Kedves ‘Jézushoz Tóduló Sokaság’!

Kicsit meg vagyok szorongatva az időbeosztásomat tekintve, de azért igyekeztem kipréselni valamit magamból, hogy elküldhessem a vasárnapi infúziót...

Áldott és ihletett készülést, igehirdetést-igehallgatást!

(Sajnos időnként előfordul, hogy a kiemelésszíneket elfelejtem kigyilkolni a szövegből. Ezt a vírust, aki esetleg bajlódik vele, de nem ért eléggé hozzá, leírom, miként hatástalaníthatja. A legelső lépés, hogy ki kell jelölni az egész dokumentumot, majd törölni kell a kiemelés színeket a karakterformázásból. Az eredeti változat OpenOffice-szal készül ODT formátumban, ebben a Szerkesztés menü Mindent kijelöl pontját klikkentve kell a Formátum menü Karakter pontját kiválasztva a Háttér fület kell megnyitni, és itt a színtábla fölötti Nincs kitöltés lehetőségre klikkentve varázsütésszerűen eltűnnek az ottfelejtett ‘olvasásgátló szemkáprázatok’. Aki M$ Worddel merészel dolgozni és a DOC változatot használja ;‑), az is hasonló műveleteket kell végezzen a teljes doksi kijelölésével, majd a karakterformázásban a kiemelés semmissé-átlátszóvá tételével... Az újabb verziókban történtek változások a korábbiakhoz képest, ezért akinek ilyen van, akkor se lepődjön meg, ha a Formátum menü Karakter pontja helyett a következő helyen találja a fertőtlenítő-sterilizáló készüléket: Formátum menü Szegély és mintázat pontja, majd a Mintázat fül Kitöltés részben kell a Nincs-et választani. [Ami van, azt viszont nem lehet választani, csak a nincset! ;‑)])

Bevezető gondolatok:

Őszintén szólva olyan tömény a perikópa, hogy szinte képtelenség prédikálni róla. Még az is megfogalmazódott bennem, nem kellene‑e inkább sorozattá tenni, és a következő vasárnapok textusai helyett 2-3-4 részletben elővenni. Bonyolítja ugyan a helyzetet, hogy reformáció és bibliavasárnap is következik, utána pedig már az egyházi év utolsó 3 vasárnapja. Ez utóbbiba nem célszerű belekavarni, viszont azt lehetségesnek látom, hogy a bibliavasárnapot ill. a reformációt e témának szenteljük ― utóbbival persze van egy kis gond: ezen már csak a gyülekezet vasárnapinál is kisebb hányada vesz részt általában... Szóval jó kérdés, a tömény és bódító ital/alkohol helyett nem kellene inkább kicsit jobban részletezve több igehirdetésre bontani a témát...

5 éve igyekeztem alaposan körüljárni, miként is kell érteni Jézus eme ‘gyűlöletbeszédét’. Ezt most már talán megismételni nem, csupán összefoglalni szükséges, amúgy pedig kicsit inkább továbbhaladhatunk más vonatkozásokra is ― hiszen roppant sok gondolatot, kinyilatkoztatott ismeretet tár elénk e szakasz, egész hetes sorozatot lehetne rá építeni...

A mai világ törvénykezése bizony büntetné ezt a ‘gyűlöletbeszédet’ ― az elmúlt években nagy divat lett ilyesmivel foglalkozni. E háttéren annál világosabb, miért említi Jézus e beszédben a kereszthordozást is. Mert az Ő útját követve gyűlöletben és keresztben lesz részünk...

Vázlatkísérlet (Szentháromság u. 20.; alapige: Lk 14,25-35.):

Kereszthordozó családgyűlölet

Sokaságot rostáló gyűlölet, költségvetés és hadba vonulás

Vagyont eladó tanítvány

Kidobott só

Halló fül

Egyéb gondolatok az ige kapcsán:

A gazdag ifjúnak volt legalább arra bátorsága, hogy bevallja: ő nem kívánja teljesíteni azokat a feltételeket, amiket Jézus tárt elé ― eloldalgott. Vajon Benned van‑e bátorság legalább arra, hogy ha már nem kérsz abból, amit itt Jézus mint alapkövetelményt tárt Eléd az Ő követése szükséges folyományaként, akkor azt bevalld, és úgy menj haza, hogy többet akkor inkább nem is jössz Jézus közelébe ― se templomba, se gyülekezetbe?! Vagy inkább tovább játszod a képmutatást? A legjobb lenne persze, ha mind megtérnénk, és úgy maradnánk Jézus mellett, hogy örömmel teljesítenénk feltételeit...

Nem fog Jézus naponta figyelmeztetni, ha nem ilyen odaadással követed ― de nem lehetsz az Ő tanítványa, az ítéletben azt fogja mondani Rád: sosem ismertelek, távozz gazember!

„Akinek van füle a hallásra, hallja!” (35b.) ― A Biblia végén kicsit módosítva olvassuk ugyanezt, miután már létrejött a pünkösdi gyülekezet, az egyház: „Akinek van füle, hallja meg, mit mond a Lélek a gyülekezeteknek!” (Jel 2,7a.; 11a.; 17a.; 29.; 3,6.; 13.; 22.) A fülem azt mondja, hogy én vagyok, aki még trágyának sem alkalmas, ezért kidobásra méltó! A fülem azt mondja, hogy az igehallgató gyülekezet az, aki még trágyának sem alkalmas, ezért kidobásra méltó! A fülem azt mondja, hogy a MEE az, aki még trágyának sem alkalmas, ezért kidobásra méltó! A fülem azt mondja, hogy az európai egyházak azok, akik még trágyának sem alkalmasak, ezért kidobásra méltók! A fülem azt mondja, hogy a világkeresztyénség az, aki még trágyának sem alkalmas, ezért kidobásra méltó! …

Sok magyarázó igyekszik a szinoptikus párhuzamok alapján kimagyarázni a család meggyűlölését, mondván, hogy a párhuzamos helyek a kevésbé szeretni értelmet adják. Még azzal a magyarázattal is előállnak, hogy az arám nyelvhasználatban egy így értendő, ezért a zsidó Máté értelemszerűen is fordítja, míg Lukács ― nem értve az arámhoz(?) ― szó szerint. Ám ne feledjük, hogy még Máténál is azt olvashatjuk, hogy a háznép ellenséggé lesz! Tehát ez a magyarázat igazi kulcsa, és nem valamiféle arám nyelvi zsonglőrködés. Tehát igen is szó szerint kellene venni szerintem a meggyűlölést, mégpedig azért, mert ellenséggé lesz a család is, amit egyik tagja elfogadja Jézust, a másik azonban nem. De épp ezért nem általában a család meggyűlöléséről szól Jézus, hanem arról, amikor a Jézushoz tartozás tekintetében valóban ellenségessé válik a család ill. valamelyik családtag. A gyűlölet mibenléte természetesen ekkor sem az ellenségeskedés. Mert szeressétek ellenségeiteket is van! Nagyon nem mindegy, hogy mi leszünk ellenségesekké a családdal szemben Jézusra hivatkozva (szektás magatartás), vagy Jézushoz ragaszkodásunk a családban vált ki ellenséges magatartást (ez a jézusi kereszthordozás, amit elénk tár követése következményeként).

Gyakran esünk abba a hibába, hogy azt képzeljük: az a lényeg, hogy minél több embert bevonjunk az egyház köreibe, minél kereszteljünk, eskessünk, úrvacsoráztassunk. Jézus eme szavai azonban nem támasztják alá ezt a ‘statisztikai optimizmust’. Ő nem csalogat ― inkább elriasztani igyekszik. Persze nem azért, hogy ne higgyünk Benne, ne kövessük Őt, ne keresztelkedjünk meg, ne vegyünk részt a konfirmációban, ne kérjünk templomi esküvőt, ne járuljunk az úrvacsorához, ne kérjünk bármiféle egyházi szolgálatot, ne olvassunk naponta Bibliát és magyarázatait. Csak azt mondja: ne ugorjunk bele hebehurgyán! Nem az a fontos, hogy az éves statisztikában hány keresztelés áll, hanem hogy a mögött Krisztus-hit és Krisztus-követés található, vagy csak egyfajta szokás követése. Nem az a fontos, hogy az anyakönyv éves rovatában hány konfirmandus neve szerepel, hanem hogy a mögött megvolt‑e a keresztyén hit ismereteinek tanulása, vagy csak sodródtunk a többiekkel. Nem az a fontos, hány pár kapott az oltár előtt áldást, hanem hogy valóban Jézus nevében indultak el, vagy csak kellék volt a menyegzőt szebbé tevő templom. Nem az a fontos, hogy az éves statisztikában hány úrvacsorázót írhatunk a rubrikába, hanem hogy ítéletet vagy bűnbocsánatot és életet vettek‑e magukhoz az oltárhoz térdelők. Nem az a fontos, hány oldalt olvasok naponta a Bibliából, hanem hogy benne a magam ill. mások gondolatait találtam meg, vagy az Élet Beszédét, az Élet Igéjét, amelyet aztán a mindennapokban meg is cselekedtem.

Jézus nem a statisztikát kívánja növelni, sőt! Ő inkább csökkenteni akarja azok számát, akik utánaszegődnek. Nem azért, mert minél kevesebbeket szeretne magához hívni, hanem mert tudja, hogy az elkötelezés nélküli keresztyén rosszabb, mint a nem keresztyén!

Előkészítő-Archívum:

Korábbi előkészítőből is álljon itt néhány gondolat ― amelyek máshol még nem kerültek elő:

Micsoda önellentmondás! Mégis, bár valóban nevetséges és egyben katasztrofális, igen sok ilyen sótlan sóval találkozni az egyházhoz tartozók között. Tanítvány azonban nem lehet ilyen! Az csak eldobásra való. (E ponton vitatom MacDonald álláspontját, miszerint itt csupán az emberek általi kidobásról és taposásról lenne szó — hiszen Jézus a tanítványságról beszél, a sótlan só nem lehet tanítvány, aki viszont nem Krisztus-követő, az nem részese az üdvösségnek sem...)

A vagyonról lemondás kapcsán nem lehet nem figyelembe venni 1Tim 6,6-11-et: „Pál nem a nyomorgókról beszél, nem azokról, akiknek a túlélés legelemibb feltétetelei sem állnak rendelkezésükre. A nyomorral senki nem elégedhet meg. Azokról beszél, akiknek van élelmük és ruházatuk, és azzal elégedettek (8).” (John Stott: A Timóteushoz írt első levél és a Tituszhoz írt levél) Ez az szakasz is kifejezi, hogy a vagyonról lemondás nem a megélhetéshez szükségesekről lemondást jelenti...

A ‘család-gyűlölettel’ kapcsolatban: Miért van az, hogy temetések kapcsán nagyon izgulunk azon, hogy a ‘búcsúztatóból’ ki ne maradjon senki, meg ne sértődjön, meg ne haragudjon senki — de azon egyáltalán nem izgulunk, hogy vajon az elhunyt és mi magunk felvettük‑e a tanítványság igáját, megfizettük‑e a Krisztus-követés árát — azaz felvállaltuk‑e, hogy akár a rokonság meg is haragszik ránk, de inkább ragaszkodjunk Jézushoz, mint az ilyen emberi hivalkodásokhoz, amely árgus szemekkel figyeli, ki maradt ki esetleg a listából, vagy kiről érezzük úgy, hogy nagyobb szerepet-hangsúlyt kapott, mint megilleti — és aztán még különféle elméleteket is gyártunk hozzá, hogy miért is nem úgy hangzik a felsorolás, ahogyan elvárnánk. Csapjon arcul erre gondolva is Jézus szava: aki nem gyűlöli meg apját, anyját, feleségét, gyermekeit — családját és egész rokonságát —, az nem képes arra, hogy tanítvány legyen!

Jó Szalaynak az a meglátása is, hogy Jézus a sóként magára utal — de azért kétséges. Egyrészt a Hegyi beszédben szó szerint, egyértelműen a tanítványokat nevezi a föld sójának, másrészt itt is a tanítványokról szól, ezért egy kérdőjel odatehető a felvetéshez annyiban, hogy itt ebben az összefüggésben így van‑e. Ugyanakkor általánosabb értelemben nyilvánvalóan igaz a levont következtetés, hogy csak Jézus ereje segíthet minket állhatatosan megállni. (Ez hasonlít a Mk 9,14-29-hez is, ahol Gnilka ill. Dóka azt az álláspontot képviseli, hogy egyedül Jézus az, Aki tényleg hisz, és épp ezért Tőle kell kérni a segítséget a hitre is.)

Ige-Archívum:

A kommentárok, igehirdetés-kötetek előtt álljon itt egy(-két) régebbi igehirdetés:

Felsőpetény―Ipolyvece, 2005. október 9., Szentháromság u 20.

Kezdőének:
491
431

Liturgia:
10
9

Főének:
438
428

Úrvacsora:
308
—

12
—

Záróének:
—
485

Lekció:
Ef 5,15-21.

Keresztyén gyűlölet
Lk 14,25-35.

Gyűlöletbeszéd a szeretet vallásában?

Felsőpetény: Az elmúlt hét mélységes tragédiájával a hátunk mögött épp ilyen ‘gyűlöletbeszéd’ adatik mára?!? hiszen épp azt látjuk, hogyan zilálja szét a családokat a szeretetlenség, a gyűlölet, harag! Amikor vigasztalni kellene, eligazítani, akkor helyette ilyen kemény beszédet kapunk? Szólni kell most arról is, mit mondhatunk egy öngyilkosság esetén — bár ez igen látványos bűn, és mindent megpecsételni látszik, azért ne higgyük, hogy vannak kis és nagy bűnök. Semmivel se jobb vagy könnyebb a helyzet, mint más vétkek esetén. Lehet, hogy valaki jól el tudta leplezni házastársi hűtlenségét, de ettől még nem lesz kevésbé bűnös, mint az, akinek tette nyilvánvaló. Könnyebb volna most a helyzetem, ha valami lágy, simogató, egyértelműen vigasztalásra való ige lenne előttünk. Mégis azt hiszem, bármiként is jobbnak gondolnánk valami mást, Isten nem véletlenül adta elénk éppen mostanra ezt. Próbáljuk hát meg kicsit hátunk mögé vetni terheinket, és arra figyelni, amit a felolvasott pár versben hallottunk. Meggyőződésem, hogy az igére figyelmes, engedelmes szív és lélek számára útbaigazítást és vigasztalást jelent, ha megértünk valamit a tanítványságból e mostani szakasz kapcsán.

A keresztyénséget — természetesen és helyénvalóan — a szeretet vallásának szoktuk nevezni. Ugyan nemcsak itt található meg a szeretet a vallások közül, de egyrészt tulajdonképpen nem jellemzője a vallásoknak általában, és semmiképpen sem áll annyira a középpontban, mint a zsidó-keresztyén hagyományban. Mi hát ez a gyűlöletbeszéd?!? Most mégis azt kell mondani, hogy Jézus a keresztyén gyűlöletre tanít. Kicsit nehéz eldönteni, hogy a félreértést küszöbölöm‑e ki jobban, vagy a komolyságát csökkentem, ha idézőjelekbe teszem, mindenesetre Jézus most hallott, és bizonyára épp markáns volta miatt is az átlagosnál jobban ismert szavai most gyűlöletre szólítanak fel. Olyannyira komoly e követelménye, hogy azt mondja, e gyűlölet nélkül nem lehetünk tanítványai. Sok forog hát kockán, így jól kell értenünk, mire is tanít e furcsa szavakkal.

Az Írás kimagyarázói jó bibliaismerettel előhozzák Mt 10,34-37-et, mondván, hogy a gyűlölni itt is azt jelenti: kevésbé szeretni; meg előhozzák Sámson és Delila történetéből, hogy nem eléggé szeretni. Kisebb bibliaismerettel rendelkező kimagyarázók csak egyszerűen hatásvadásznak bélyegzik Jézust: szerintük azért mond ilyen meredeket, hogy nagyobb megdöbbenést keltsen vele. Még egyszerűbb kimagyarázást keresők azt állítják, hogy mindezt csupán képletesen kell érteni. Ne higgyük, hogy Jézus nem komolyan gondolja, ha mond valamit, ne higgyük, hogy csak megdöbbenteni akar, csak mintegy reklámfogásból szól így! Nem, ha Ő valamit mond, azt igen is komolyan kell venni!

Hatalmas szellemi kapacitást vetnek latba, hogy kimagyarázzák Jézus eme szavait — de semmi lelki energiát nem mozgatnak meg, hogy átéljék, hogy lelkileg értsék meg, miért is van, hogy jóllehet Jézus Mt 10-ben könnyedebben fogalmazott, e másik beszédében miért beszél másképp. Mert hát ne higgye senki, hogy a mátéi beszéd lehetne valamiféle eredeti mondás, és az itteni lukácsi meg valamiféle túlkapás. Melyik evangélista merészelne így fogalmazni a tompább helyett, ha Jézus maga nem mondta volna ki ezt ilyen formában is?! Ők legfeljebb tompítanának rajta, de nem tovább élesítenék. Egészen bizonyos, hogy ez a nagyon is kemény, kiélezett fogalmazás Jézustól származik. Vegyük észbe, hogy mindezt nem értelemmel megértenünk kell, hanem szívvel lélekkel átélnünk! Ne megmagyarázni akarjuk hát, tőlem se ezt várd — hanem legbensődig éld át!

A keresztyénségben rossz szemmel nézzük, ha gyűlölet kerül elő, azonnal csóváljuk fejünket, hogy ez bizony nem illik, itt szeretni kell. Elhitetik velünk, és mi készségesen elhisszük, hogy gyűlöletnek nincs helye az egyházban. És ezzel Sátán máris nyert egy ütközetet az életünkben, máris sikerült elérnie, hogy Jézus követésében meglankadjunk! Pedig Ő azt mondja: így nem lehet tanítványának lenni! A keresztyénség nem csupán a szeretetet hirdeti. Sajnos manapság tényleg csak ezt halljuk, de ez nem igaz! Hogy a legnyilvánvalóbb példát mondjam: minden keresztyénnek gyűlölnie kell(ene) a bűnt. „Ha a bűnt szereti, akkor nem jár előre a megszentelődés útján. Vagy haragszunk, ha Jézus ügyét megpróbálják sárba tiporni. Embereket tévtanításokkal félrevezetni. Hogyne haragudnánk! A keresztyénség nem merő szeretet. Alkalomadtán van abban szent harag.” (Szalay Szilárd: Vörösberényi igehirdetések sorozat Lukács evangéliumáról, 1-2., 4., 6., 8-10. kötetek)

Ugye, hogy máris egy apró lépéssel közeledtünk annak átéléséhez, amit Jézus elénk tár, mint a tanítványság feltétele? Mielőtt azonban elégedetten megnyugodnánk, hogy elég csupán az ilyen kirívó eseteket, a bűnöket gyűlölnünk, vegyük inkább sorra részleteiben is, amit Jézus mint gyűlölendőt állít elénk!

Családgyűlölet

A meglepő kezdet…

Jézus szavainak megdöbbentő volta mutatja, hogy bizonyára igen pontosan jegyezték fel az evangélisták; mert ilyet a saját megfogalmazásuk szerint egészen bizonyosan nem írtak volna le… Sokkal inkább valószínű, hogy a mátéi megfogalmazás az eredeti tompítása, vagy egy másik beszédbeli megfogalmazás feljegyzése („aki nem gyűlöli” helyett „aki jobban szereti”).

Lehet ugyan magyarázgatni, szalonképesebbé tenni a szó jelentésével, de azért számomra figyelemreméltó, hogy bár az ilyen magyarázatok arra hivatkoznak, hogy Jézus arámul mondta, és e körön belül értendő — azért mégis épp a pogányoknak szóló evangélium tartalmazza ezt, és a zsidóknak szóló pedig a tompított változatot. Nem épp fordítva kellene lenni, ha igaz volna ez a magyarázat?! (Lukács, mint Pál tanítványa, nagyon jól tudhatta volna, ha ezt ‘arámosan’ kellett volna érteni, és így ő is mátéi megfogalmazással élhetett volna.) Személy szerint sem nyugtattak meg sosem az ilyenfajta magyarázatok, akár konkrétan erre az igehelyre és erre a témára, akár más hasonló esetekre gondolok…

Ám még ha hipotetikusan el is fogadjuk egy pillanatra, hogy az a lényeg, hogy a családunkat csak kevésbé szerethetjük, mint Jézust, akkor sem ússzuk meg a gyűlöletet! Tessék csak Jézust nem követő családtagjainkat hátrébb sorolni, mint Jézust, és azonnal ki fog derülni, micsoda haraghoz és gyűlölethez vezet mindez. Mert Sátán el nem viseli, ha valaki mindenek felett ragaszkodik Jézushoz, és össztüzet nyit. A legnagyobb támadást sokszor épp a családtagok felől indítja!

Előttem van pl. egy kislány esete, akit nagyszülők vittek vasárnaponta a templomba, GYBK-ra. Aztán egyszer a mai üzenet tompított változata került elő, miszerint Jézust mindennél jobban szeretni kell, még a saját anyjánál is jobban. Az anya úgy felháborodott ezen, hogy többé nem engedte kislányát templomba, mert ott ne tanítsanak ilyesmit! Őeléje ne kerüljön senki, még Jézus sem! … Pedig mit szólhatott volna, ha nem a szalonképesebb változatot, hanem a Lukács által megőrzött igazi jézusi éllel hangzó mondatot mondták volna neki: igen, ha Jézus útjába áll, még saját édesanyádat is meg kell gyűlölnöd, különben nem lehetsz tanítvány! (És így nem lehetsz az üdvösség részese sem!) Ne a magunk családon vagy más körben levő hatalmi pozícióit figyeljük végre, hanem Jézus szavára hallgassunk!

Ne is tompítani akarjuk a mondat élét, mert e példából látható, hogy valójában nem lehet tompítani. A ‘megoldást’ inkább ott látom, hogy egy, esetleg az előző esetnél is kisarkítottabb helyzetet kell elképzelnünk, amelyben az ember családja nagyon is konkrét és komoly akadályt vet a Krisztus-követés elé. Ilyen esetben talán nem is nagy túlzás azt mondani: inkább gyűlölje meg az ember az ilyen kerékkötőt még akkor is, ha családtag, mintsem valami hamis szeretet nevében engedjen.

Ha komolyabban megvizsgáljuk a Mt 10-ben felvázolt helyzetet, akkor is kiderül, hogy nemigen tudunk tompítani a hallottakon: bár nem ilyen éles a mostani mondat, viszont még élesebb a szövegkörnyezet: „Ne gondoljátok, hogy azért jöttem, hogy békességet hozzak a földre. Nem azért jöttem, hogy békességet hozzak, hanem hogy kardot. Azért jöttem, hogy szembeállítsam az embert apjával, a leányt anyjával, a menyet anyósával, és így az embernek ellensége lesz a háza népe. Aki jobban szereti apját vagy anyját, mint engem, az nem méltó hozzám; aki jobban szereti fiát vagy leányát, mint engem, az nem méltó hozzám” (Mt 10,34-37.)

Itt ráadásul egy prófécia beteljesedése is megtörténik: „Mert a fiú gyalázatosan bánik apjával, a lány anyja ellen támad, a meny az anyósa ellen, az embernek saját háza népe is ellensége.” (Mik 7,6.) Azt mindenesetre megfigyelhetjük, hogy a szembenállás itt élesebben fogalmazódik meg, mint Lukácsnál, bár a gyűlöletből kevésbé szeret lett. Összességében azonban nem tompább e megfogalmazás sem, mert igen éles konfliktusokról beszél a családon belül. Ahol pedig ilyen éles szembenállást látunk, ott bizony általában valóban felüti fejét a gyűlölet is…

Nagyon jó szemléltetés lehet a szakaszhoz, és a gyűlölet mibenlétének megértését teljesen kibontja Zak próféciája: „Azon a napon — így szól a Seregek Ura — eltörlöm a bálványok neveit az országban, nem is említik őket többé. A prófétákat és a tisztátalan lelkületet is eltávolítom az országból. És ha valaki még prófétálni merne, a saját szülei, az apja és anyja mondják neki: Nem maradhatsz életben, mert hazugságot beszéltél az Úr nevében! És a saját szülei, az apja és anyja szúrja le, amikor prófétál. Azon a napon szégyent vallanak a próféták látomásuk miatt, amiről prófétálnak. Nem öltöznek díszes ruhába, és nem hazudoznak. Azt mondják majd: Nem vagyok próféta, földműves vagyok, a földből élek ifjúkorom óta. Ha pedig megkérdezi valaki: Miféle sebek ezek a melleden? — azt feleli: Barátaim házában vertek meg engem.” (Zak 13,2-6.)

Tehát a gyűlölet nem korlátozható csupán szavak vagy valamiféle érzelmi megnyilvánulások körébe. Ahogyan a szeretet sem ér semmit, ha szavak és érzelmek szintjén megfojtjuk, hanem cselekedetekben kell megnyilvánuljon ― így a most Jézus által követelt gyűlölet sem rekedhet meg ennyiben, hanem tettekben kell megvalósuljon.

Ha pedig egy családtag igyekszik Jézustól eltántorítani valami módon — akár csak úgy, hogy el akarja hitetni, hogy nem is olyan fontos minden vasárnap istentiszteletre menni, nem is olyan fontos minden nap igét olvasni —, akkor ne engedjünk neki, hanem cselekedeteinkben is vállaljuk fel Urunkhoz tartozásunkat. Lehet, hogy hazugságra akarnak rávenni valamilyen ügyben — nekünk azonban nem szabad engedni. Ha így teszünk, meglátjuk, mekkora harag születik ebből, és általa tökéletesen értjük és átéljük Jézus szavait!

Öngyűlölet

Nem áll meg azonban Jézus ott, hogy csak a családtagjainkról szóljon. Jön ugyanis a döbbenetes folytatás… Önmagunkról is szól, mint a gyűlölet tárgyáról. Tovább fokozza a feszültséget, ugyanakkor a családtagok gyűlöletét segítheti jobban megérteni az, hogy saját magunk meggyűlölését is követelményként állítja.

Nem könnyű az ilyen radikális kijelentéseket hallgatni. Értelmezni sem. Gyakori felfogás, hogy itt a mondanivaló hangsúlyozása érdekében alkalmazott túlzásról van szó. Sokszor így fogják fel bizonyos igehirdetők hasonlóan sarkos, néha talán egyenesen nyersnek ható megfogalmazásait is. (Gondolhatunk akár Luther néhány ‘meredek’ mondására is.) Ennyire azonban nem lehet leegyszerűsíteni. Már csak azért is, mert gyanús, hogy az ilyen értelmezés csak kibúvót keres, miért is nem úgy van, ahogyan halljuk, miért is nem úgy élünk, ahogy Jézus követeli.

Márpedig Jézus szavaiban épp az a letagadhatatlan, a lehető legnyilvánvalóbb, hogy nem tűr meg sem ellentmondást, sem semmiféle tompítást, sem kompromisszumos kimagyarázást. Igenis, a lehető legkomolyabban kell vennünk szavait, meghagyva az éles fogalmazást, komolyan véve a megdöbbentő radikalitást — és így keresni szavai értelmét, az ige és az Ige üzenetét.

Messzire vezetne, ha az öngyűlöletről is olyan hosszan beszélnék, mint eddig a családon belüli gyűlöletről, ezért erről inkább majd délután lesz még szó.

Vagyongyűlölet

Végezetül következik még a katartikus befejezés is…

Amikor talán már-már kezdenénk kicsit megnyugodni, és jobban érteni Jézus szavait, újra arcul csap a kegyetlen mondanivaló. Hiszen melyikünk az, akinek ne volna valamiféle vagyona? És melyikünk az, aki mindről lemondott volna? Melyikünk tehát az, aki alkalmas Jézus tanítványának?! Igencsak nyugtalanító, amit Jézus mond!

Nemcsak a család gyűlöletéről, hanem a vagyonról mondottak is igencsak radikálisan tárják elénk a Krisztus-követést. Nem magyarázhatjuk félre, Urunk igencsak világosan és egyértelműen beszél. Valóban az a dolgunk, hogy most hazamenjünk, házunkra kiírjuk, hogy eladó ― és aztán szétosszuk a szegények közt, vagy netán hogy bárki ingyen birtokba vegye? Úgy kell hát tennünk, ahogyan a gazdag ifjúnak mondta Jézus?

Mit jelent a uJpavrcousin {hüparchuszin}, amiről le kell mondanunk (ajpotavssetai {apotassetai})? A uJp‑, uJpo‑ {hüp‑, hüpo‑} főnévi összetételekben alárendelést, vagy valamivel való beburkoltságot jelent, ill. cselekvés kis mértékét jelöli. Így már körvonalazódhat, hogy a uJpavrcw {hüparchó} sokféle jelentése közül itt leginkább az előfordul, rendelkezésre áll valaki számára, tatozik valakihez, birtokol jelenik meg (mintegy ami beburkolja az embert [birtoki-tulajdoni-vagyoni értelemben]), és ebben az értelemben lehet vagyonnak fordítani. Az ajpo‑ {apo‑} igekötőként a távolságot fejezi ki. Az ajpotavssomai {apotassomai} pedig ezzel összefüggésben elválni, búcsút venni — mondhatni eltávolodni. Így lehet valóban fordítani lemondani, elhagyni értelemben. A mondatot akár így is fordíthatnánk: „Így hát mindenki közületek, aki nem fordít hátat mindenének, amije van, nem lehet tanítványom.” Ez az árnyalás talán nem árt ahhoz, hogy megértsük, hogy itt nem arról van szó, hogy a tanítványnak földönfutóvá kellene lennie, hanem arról, hogy elforduljon a dolgaitól, és Jézushoz menjen — tehát nem is csupán a vagyonról szól Jézus, hanem mindenféle tulajdonunkról, mindenről, amivel csak rendelkezünk, akár anyagi, akár lelki-szellemi, vagy testi az!

Miért van az, hogy Jézus tanácsa helyett, hogy toronyépítéskor leül az ember, és számot vet, van‑e anyagi fedezete, egyházunk gyülekezeteiben sok beruházásnál nem ez történik, hanem a legelső kérdés mindig az, hogy honnan tudunk, és mennyi segélyt kérni rá?!? Sokszor mondom, most nagyon aktuális e textus kapcsán: Ha az egyház tagjai legalább az országos presbitérium által kért szintet, azaz jövedelmük (keresetük, nyugdíjuk, egyéb bevételük) 1%-át szánnák az egyháznak, akkor nem lenne gond a gyülekezeteink életének fenntartása — szemben a mostanival. Ha pedig a bibliailag helyes mértéket, a tizedet tartanánk, akkor beruházásaink esetén sem lenne semmi probléma, végképp nem kellene lesnünk, hogy kitől lehet segélyeket kisajtolni. Akkor nem kellene jajgatnunk azon sem, hogy az állam már a törvényben előírt kötelezettsége szerinti mértéket sem fizeti meg az egyháznak, sem az egyházi fenntartású intézmények normatíváját nem adja meg teljes mértékben...

Persze nem könnyű megtalálni a pontos mértéket, hogy akkor mennyiben is, milyen mértékben és milyen értelemben kell hátat fordítani és búcsút inteni tulajdonainknak. A szavak jelentése mellett segítségünkre van még az is, hogy tudjuk: Jézus és a tanítványok is rendelkeztek pénzzel — Júdás volt a pénztáros. Az tény, hogy hátat kell fordítanod mindenednek, ha Jézus tanítvány akarsz lenni. Így tettek a tanítványok is — de nem hagyták otthon nincstelenként családjukat, hogy csak haljanak éhen… Követői családja és vagyona is megmaradt, hiszen jól tudjuk, hogy pl. sokszor vendégeskedett különféle embereknél — mégsem követelte tőlük azt, hogy gyorsan váljanak meg minden tulajdonuktól. Ez mutatja, hogy a minden vagyonról lemondás nem a minden tulajdontól megválást jelenti. Hiszen szükségünk van életünk fenntartásához ruházatra, élelemre, lakásra, stb.

Mégse örüljünk, mert nem lélegezhetünk fel! Nem mondhatjuk, hogy akkor minden rendben van, nem is kell (olyan) komolyan venni e szavait. Ugyanis általában még a legszegényebbek is őszintén be kell ismerjék, hogy a létfenntartáshoz elengedhetetlenül szükségesnél jóval többel rendelkeznek! Mindannyiunkra igaz, hogy a létszükséglet felett állnak rendelkezésünkre különféle — elsősorban anyagi — javak.

Vajon hogyan állunk meg majd e vagyonunkkal Urunk előtt? Főleg, ha arra is tekintünk, hogy nemhogy megválni nem vagyunk hajlandók ettől, hanem még arra sem, hogy alamizsnán kívül komolyabb mértékben is hozzájáruljunk az Úr ügyéhez — akár konkrét emberek megsegítése révén, akár az egyházunk anyagi terheinek hordozásában. Bár tudom, hogy Jézus szavához hasonlóan igen népszerűtlen véleményt mondok most, mégis, az igazság az, hogy még ez is sokkal engedékenyebb, mint amit Jézus tár elénk: Aki még a bibliai tizedet sem éri el az adakozás mértékében, az ne is képzelje, hogy teljesíti Jézus követelményét! Holott e teljesítés nélkül azt mondja, hogy nem lehetsz a tanítványa!

Hányan vagyunk itt, akik teljesítjük a tanítványság ezen minimális feltételét? Hányan vagyunk akkor végül is tanítványok? …

אמן αμην Ámen

Imádkozzunk!

Szeretet Istene! Taníts minket mindennél jobban szeretni Téged. Tégy erőssé arra, hogy gyűlölni tudjuk a bűnt, és mindet, ami Tőled elválaszt: még akár szeretteinket, önmagunkat, vagyonunkat is.

אמן αμην Ámen

Felsőpetény, 2005. október 9., Szentháromság u. 20. este

Kezdőének:
367

Záróének:
349

Lekció:
Zsolt 119,35.36.40.

Értsd amit hallasz!
Lk 14,25-35.

Prekoncepció vagy odafigyelés?

A záróversek igen figyelemre méltóak. Jézus gyakran használja e kifejezést: „Akinek van füle a hallásra, hallja!” (35b.) Valóban elgondolkodtató, mennyire figyelünk oda Jézus igéire, és mennyire halljuk meg ténylegesen — nemcsak fülünkkel, hanem szívünk engedelmességével is. Most különösen is fontos e figyelmeztető zárás, hiszen igencsak nehéz eledelt kaptunk.

János evangéliumában Jézus súlyos teológiai fejtegetéseket tár elénk Önmagáról, amikor az addig egyre növekvő népszerűsége holtpontra jut, és egyre többen botránkoznak meg beszédein és hagyják ott Őt. Nyíltan ki is mondják az okot: „Tanítványai közül sokan, amikor ezt hallották, így szóltak: ‘Kemény beszéd ez: ki hallgathatja őt?’ ” (Jn 6,60.) Lukácsnál tulajdonképpen itt van egy ilyen ütközőpont, ez is a kemény beszédekhez tartozik. Jó hát hallani a biztatást: „Akinek van füle a hallásra, hallja!” (35b.) És jó, ha valóban van fülünk meghallani, nem pedig kimagyarázzuk, és igyekszünk indokolni, miért is nem érvényes ez ránk, miért is nem szól nekünk, vagy netán általában is miért érvénytelenek Jézus ezen szavai. Tévedés ne essék: Jézusnak nincsenek érvénytelen szavai. Legfeljebb engedetlen hallgatósága!

Helyzetfelmérés

A különféle filozófiák, mozgalmak, szekták előszeretettel csalogatnak berkeikbe, mindenféle jót ígérve reklámozzák magukat, hogy behálózzanak — amikor pedig sikerült, akkor csattan a csapda csatja, jön a feketeleves, az elhallgatott negatívumok, stb.

Jézust nagy sokaság követte. Sikerember volt, országszerte híres tanító és csodatévő, egy igazi zseni, szellemi frontember. „A legtöbb vezetőt fellelkesítette volna az ilyen széles körű érdeklődés, de az Úr nem kereste azokat az embereket, akik kíváncsiságból, nem igazi szívbéli érdeklődéssel követték.” (William MacDonald: Újszövetségi kommentár) Jézus másképp jár el, mint az említett filozófiai irányzatok, mozgalmak, szekták. „Azokat kereste, akik hajlandóak voltak odaadóan és szenvedélyesen érte élni, sőt meghalni is, ha szükséges. Ezért most kezdi megrostálni a tömeget azzal, hogy bemutatja nekik a tanítványság szigorú feltételeit.” (William MacDonald: Újszövetségi kommentár)

Ő nem ígér könnyű tanítványságot, hanem nagyon is világosan figyelmeztet arra, hogy a keresztyén élet kereszthordozó élet, és aki gyűlöli a keresztet, az ne szegődjön nyomába — hiszen Ő épp a keresztre indul már. Viszont aki felvállalja a kereszthordozást, ön‑ és családgyűlöletet, az behálózott állapotában meglepődik: kiderül, mennyi mindent nyert meg, és hogy Jézus igája és keresztje könnyű és gyönyörűséges... Fel kell azonban mérni, képesek vagyunk‑e teljesíteni a Krisztus-követés követelményeit — akarjuk‑e egyáltalán ilyen áron követni Őt... Ezért mondja el az építési példázatot is.

Nevetnek az országon az eurózónához csatlakozásunk miatt. Eredetileg még 2006/7 volt a terv. A héten már nemcsak a tények, realitások, hanem tulajdonképpen a nyilvános kormányzati megnyilvánulások is egyértelművé tették, hogy már 2010 sem reális. 4-5 év alatt 4-5 évvel csúszott az egész! Hogyan lesz ebből valaha is csatlakozás, ha mindig elodázzuk a feltételek teljesítését, mást tartunk fontosabbnak?

Hogyan lehetne Jézust követni, ha az ember mindig csak halogatja azoknak a feltételeknek a teljesítését, amit itt Jézus megnevez? Majd követlek, de azért ezt és ezt a feltételt még nem kívánom teljesíteni. Emlékezhetünk az esetekre: előbb eltemetni a családot, előbb a földet elrendezni, előbb ezt, előbb azt. Mindegyik emberileg érthető — Jézus mégis azt mondja: az ilyen nem méltó hozzám. A feltételek állandó halogatásával nem lehetünk tanítványok.

Az építkezés példázatához előttem van egy szomorú példa is; egy teológus-társam családjának esete, akik házépítésbe kezdtek, és ehhez kölcsönt vettek fel. Később lehet, hogy változtak is a feltételek, de a lényeg, hogy nem tudták fizetni a részleteket, és így mindent elvesztettek. Nemcsak arról van szó, hogy nem sikerült felépíteni a házat! Hanem arról, hogy mindaz, amit fáradságosan és költségesen beleépítettek, a végén semmivé lett, elárverezte a bank, és sokkal rosszabb helyzetbe kerültek, mintha bele se fogta volna! Így jár az a tanítvány is, aki hirtelen lelkesedésből, átgondolatlanul ered Jézus nyomába: később kiderül, hogy nincs fedezete arra, hogy a tanítványság árát kifizesse, és elárverezik életét, mindent elveszít, odalesz a remélt üdvösség. Elengedhetetlen hát az előzetes felmérés, környezettanulmány, hitelképesség, stb. Nemcsak a gazdasági életben, hanem a keresztyén életben is.

A 14. fejezet megelőző szakászában a nagy vacsora példázatát olvashatjuk. „Ha a 14,16-24 Isten kiválasztásának tökéletes ingyenességét hangsúlyozta, ezek a versek ennek a kiválasztásnak a másik oldalát emelik ki: a teljes odaadást a tanítványok részéről.” (Jeromos Bibliakommentár) Az üdvösség ingyenes volta ugyanis nem jelent következmények nélküliséget! A nagy vacsorára ingyen nyernek bebocsátást az emberek — de aki nincs ünneplőbe öltözve, azt kidobják! Nem vagyunk képesek semmit adni, hogy általa megérdemelhessük a megváltást, hanem ajándékkép nyújtja ezt nekünk Isten — de ha már elfogadtuk, akkor mindent Neki kell adnunk. Ezt jelenti az első nagy parancsolat: teljes szívvel, teljes lélekkel, teljes elmével — teljes valónkkal ― szeretni Őt.

Ezért nem szabad felelőtlenül hívogatni az embereket. Természetesen az a dolgunk, hogy elvigyük mindenkihez a megváltás örömüzenetét — de nem hazugságok árán! Nem úgy, hogy szektásan boldog boldogtalant csalogatunk azzal, hogy ha majd megtér, akkor egész élete egyenesbe jön, akkor minden akadály elgördül előle, akkor anyagi jólétben él, akkor elkerüli már a szenvedést, akkor semmi nehézségbe nem ütközik, mert Jézus mindent megold! Nem, Jézus arról beszél, hogy Őt követni nagy felelősség, megtérni azt jelenti, hogy hadat üzenni a Pokol nálunk sokkal erősebb seregének. Ha nincs elég katonánk, hogyan is élhetnénk túl egy ilyen háborút. Márpedig Jézus azért mondja a hadba vonulás példázatát, azért nevez meg az ellenfél oldalán sokkal több katonát, hogy érzékeltesse: esélyünk sincs felvenni a harcot a Gonosszal. Fel kell hát jól mérni, valóban Jézus követésére szánjuk‑e magunkat és vállaljuk annak következményeit — különben elbukunk.

Kereszthordozás

Mindaz, ami délelőtt szerepelt, azaz a család, önmagunk, és a vagyon gyűlölete, az tulajdonképpen összefoglalható a 27. versben — még ha az direktben az első kettő környezetében hangzik is el. A kereszt a keresztyén élet olyan alapja, amely nélkülözhetetlen — bármelyik dimenzióban tekintjük is. Hiszen minden a kereszttől indul ki: Jézus ott szerzett számunkra megváltást, ugyanakkor minden keresztyén élete keresztút kell legyen. (Többek között ezért is lett gyülekezeti hírlevelünk címe Keresztút-Levél.) Nem véletlen, hogy Luther az egyház egyik fontos — bár idősebb korában már nem ‘elengedhetetlen’, mintegy tanításbelileg is felsorolandó — jegyeként nevezi meg a keresztet.

Sokszor hallani, hogy emberek mondogatják: ‘Ez az én keresztem, nekem ezt kell hordoznom.’ De vigyázzunk! A keresztet ne azonosítsuk a szenvedéssel! Komolyan gondolja bárki is, hogy pl. amikor ez a mondat egy hitetlen szájából hangzik el, akkor azt akár távolról is össze lehet vetni azzal, amit Jézus mondott?!? Van sokféle szenvedés, ami nem kereszt.

Nem kereszt pl. a saját bűnünk miatti szenvedés. Nem kereszt az, amit magunk — néha nagyon is jól megfontoltan, sőt, egyenesen számítóan — kiválasztunk, hogy hordozzuk. Aztán fennen hirdetjük, hogy ez a mi keresztünk?!? Holott ezáltal csupán kibújunk az alól, amit Urunk akar a nyakunkba adni?!? Ez nem kereszt! Bármilyen nemes teher is legyen a vállunkon, a magunk választotta teher nem kereszt. Még az sem, ha betegség okoz szenvedést. Sem az, ha nekünk kell a beteg családtagot ápolunk odaadóan.

Jézus nem erről beszél! Hanem arról, amit Őérte hordunk, Amit nem választás alapján kapunk, hanem Ő teszi a vállunkra! Amikor a saját keresztünket kell hordozni, akkor Jézus arról beszél, amit Érte kell szenvednünk, amit a Krisztus-követés ró a nyakunkba. Nem a szokványos emberi kapcsolatokból adódó terhek és szenvedések, hanem tanítványi voltunkból adódók. És itt értjük meg, hogy ez esetben valóban könnyen ellenségévé válik az ember saját háznépe.

Mennyien és mennyien élik meg, hogy miután a megszokás-keresztyénségükből megtérnek, és valóban Krisztus követésére adják fejüket, gyűlöltek lesznek családjuk szemében, vagy legalábbis bogarasként néznek rá, mondván pl., hogy azért annyira nem kell komolyan venni Jézust, azért a hétköznapokban mégse kell mindent ráfigyelve tenni, azért egy kis bliccelés még belefér, azért az üzleti életben egy kis megvesztegetés, egy kis adócsalás kell, mert e nélkül lehetetlen fennmaradni, lehetetlen versenyképesnek maradni. Azért egy kis puskázás a dolgozatkor még nem a világ... Bizonyára jól ismerjük az ilyen mondatokat. Jézus azonban nem enged meg ilyen hazug és hamis kompromisszumokat. Őt követni valóban nem lehet fél szívvel, felszínes lelkesedésből...

A kereszt akkor, amikor Jézus beszélt róla, nem egy kis ékszerecske volt a nyakban, de még csak nem is a templomok tornyának díszes szimbóluma. A kereszt a lehető legkegyetlenebb kivégzési eszköz volt, semmi nosztalgikus nem volt benne, mint azt sokan ma képzelik. A kereszt nem elégedett meg azzal, hogy meggyilkolta az embert. Az elítéltet arra kényszerítették, hogy maga hordja végig a városon e szégyenjegyet, amellyel elismerte, hogy ítélete jogos, hogy halálra méltó bűnt követett el. Amikor tehát Urunk a kereszt felvételére kötelez, akkor az annak elismertetését is jelenti, hogy velejéig romlott bűnözők vagyunk, és ezért ér méltóképpen a halál. Na, ezt a keresztet már senki nem veszi fel önként, végképp nem hangoztatja, hogy ez az ő keresztje! Ezt csak valódi önmegtagadás által lehet felvenni és hordozni! Ez nem divatos nyakék-dísz, és nem is templomtorony-dísz!

Ebből érthető, hogy sajnos „Nem minden hívő hordozza a keresztet. El lehet kerülni névleges keresztyén élettel; de ha elhatározzuk, hogy mindent feladunk Krisztusért, ugyanazt a sátáni ellenállást fogjuk megtapasztalni, amelyet Isten Fia megismert, amikor itt volt a földön. Ez a kereszt.” (William MacDonald: Újszövetségi kommentár)

Sótlan só

„Jézus el van készülve a szomorú másik lehetőségre is. Vannak félbemaradt keresztyének. Nekik mondja a megizetlenült sóról szól befejező mondatokat. A félszívű, félbemaradt keresztyén hasznavehetetlen.” (Túróczy Zoltán: Posztillás könyv)

A kereszt nélküli keresztyén olyan, mint a sótlan só. Micsoda önellentmondás! Már csak azért is, mert az eredeti kifejezés szerint Jézus arról nem beszél, hogy megízetlenül — ami ugyan a lényeget kifejezi —, hanem arról, hogy megbolondul! Mégis, bár valóban nevetséges és egyben katasztrofális, ennek ellenére igen sok ilyen sótlan-bolond sóval találkozni az egyházhoz tartozók között. Tanítvány azonban nem lehet ilyen! Az csak eldobásra való: arra, hogy Isten örökre elvesse magától. Vigyázz, hát, nehogy megbolondulva ízedet veszítsd!

Szokták úgy magyarázni e szavakat, hogy akkoriban nem volt tiszta só, és a megízetlenülés az volt, hogy amikor például a sütéshez sótartalmú köveket használtak, egy idő után sótartalma elillant már belőle, de kinézetre ugyanolyan volt, és ez lenne a megízetlenülés, ezt a követ aztán valóban kidobták a szemétre. És ehhez hasonló magyarázatok kapnak szárnya. Azonban Jézus a só megbolondulásáról beszél — tehát lehetetlen, abszurd folyamatról, így nem célszerű ilyen irányban kimagyarázni...

Sokkal többet érünk azzal, hogy ha a magunk megízetlenülő-megbolonduló sóvoltunkat úgy igyekszünk megelőzni, hogy ahhoz a sóhoz kapcsolódunk, amely számára valóban képtelenség a megízetlenülés. Mi vagyunk a só, így nevezi Jézus a tanítványokat — de tulajdonképpen Mesterünket is tekinthetjük az ideális, tökéletes sónak, Aki valóban soha nem veszti ízét, soha nem bolondul meg. Csak Hozzá kapcsolódva őrizhetjük meg magunkat.

Halló fül

Végül röviden a zárómondatra visszatérve: „Akinek van füle a hallásra, hallja!” (35b.) Bizony, ehhez a textushoz igencsak szükség van hallásra termett fülre! Nem halogatókra, nem is hallózókra, hanem hallókra. Akik először is meghallják Jézus szavait. Akiknek aztán idegrendszerén át agyába jutnak a mondatok. Akik eztán fel is dolgozzák a hallottakat, meg is értik azokat. És akik végül levonják a konzekvenciákat is. Sőt, akik ezek alapján hajlandók megfizetni az árat, és tanítvánnyá szegődnek, életük gyakorlatába ültetve megcselekszik, amit Urunk szavai igényelnek a tanítványtól.

אמן αμην Ámen

Kommentárok:

[Senki ne csodálkozzon, ha idő szűke miatt nem sikerül minden anyagot feldolgoznom. A fellelhető magokat elvetem {a könyveket beszkennelem}, rábocsátom a korai és kései eső {szöveg-felismertetés és korrektúrázása} áldását is, de előfordulhat, hogy a kapálásra, gyomlálásra, permetezésre {átnézésre, javításra, szín-kiemelésre} már nem marad idő. Ez esetben az ilyen rész konkollyal együtt nő {‘fésületlenül’ olvasható}. A jobb minőségű és héber/görög karaktereket nem tartalmazó szövegek még így is jól olvashatók, így aki akar, csemegézhet belőle is, csak el ne rontsa a gyomrát az éretlen fügével! ;‑) ― Annak érdekében, hogy könnyen felismerhetők legyenek a gyomos területek, az ilyen részek bekezdéseinek sárga háttérszínt adok. (Azért, mert nem biztos, hogy lineárisan dolgozom fel az anyagokat, és ha valakinek úgy tetszik, így könnyen kiválaszthatja csak a megművelt területeket is…)]

(Káldi Biblia jegyzetei. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

Lk 14,25

midőn a farizeus házát elhagyá (1. v.).

Lk 14,26

Krisztus a fönebbi hasonlat által megmutatta, hogy az érzéki emberek, kik a világról le nem mondanak, és magokat megtagadni nem akarják, a mennyországból magokat kizárják; most határozottan kimondja, hogy tanítványai csak azok lehetnek, kik mindazt megtagadják, elhárítják, mi üdvözűlésök útjában akadályképen áll. Gyülölni, itt annyit jelent, mint kevésbbé szeretni, a mint ezt Krisztus maga megfejti Máté 10,37. A kit atyja, anyja stb. gátol tanításom követésében, s így a ki jobban szereti atyját, anyját stb. nem lehet az én tanítványom.

Lk 14,33

Valódi kereszténynek lenni oly nagy és nehéz föladat, mintha valaki tornyot akarna építeni, vagy még egyszer oly erős ellenséget legyőzni. E nagy és nehéz föladat végbeviteléhez nagy és rendkivüli segédeszközök kivántatnak, hogy a czélt elérjük, – teljes önmegtagadás, tökéletes lemondás mindarról, mi az üdvözűlést akadályozza. – Ez a hasonlatosság és az általa előadott tanítás minden kereszténynek szól, a mennyiben mindnyájan kötelesek kerűlni és elhagyni mindazt, mit csak nagy bűnnel és üdvelvesztéssel tarthatnának meg, különösen pedig azok, kik a tökéletesség állapotját választották; ezek kötelesek kerűlni és elhagyni mindazt, mi őket tökélyesűlési föltételökben gátolhatná. Megjegyzendő az is, hogy Krisztus mind a két hasonlat által nem azt akarta mondani, hogy azok, kik magokat önmegtagadásra elég erőseknek nem tartják, Krisztus hivását mellőzhetik, a kereszténységről lemondhatnak, vagy, hogy az üdv halálos ellenségeivel békére léphetnek; sőt inkább azt akarja mondani: mivel az ő hivását követni mindnyájan tartoznak, köteles magát mindenki megtagadni, és üdvének elleneivel harczra kelni, mi nem fogja felülmúlni erejöket, ha azt komolyan akarják, és az Istentől kegyelmet kérnek, melyet ő valósággal elegendő mértékben meg is ad mindenkinek. Igy a sz. atyák és lelkitanítók.

Lk 14,34

Szép dolog, kereszténynek lenni, de az önmegtagadás és lemondás sava nélkül hasztalan üres lény az. A keresztény tanítókról még inkább szól ez. Lásd Máté 5,13. Márk 9,49.

(Jubileumi kommentár. BibliaTéka CD-ROM. Arcanum Digitéka Kft.):

„Luk. 14,25–27. A tanítványok önmegtagadása (Mt 10:37–38).

A külső keret Lk-tól való: nagy tömeg megy Jézus után, de általában nem veszik komolyan, hogy magatartásukból milyen következtetést kellene levonniuk. Jézus követése az a lehetőség, amely abban bizonyul valóságosnak, hogy hisz benne az ember. Ezt fejezik ki Jézus szavai: kifejezései a mai embernek visszatetszik, de Izráel fiainak természetesek (héb. sáná’, gör. misein adott esetben csak ‘kevésbé szeret, a szeretetben hátrább helyez valakit’). Aki Krisztussal közösségben akar élni, annak szakítania kell mindenkivel, aki életében Krisztus helyét akarja elfoglalni, vagy vetélytársa akar lenni Krisztusnak. A második követelmény, kép formájában, arról beszél, hogy csak az lehet Krisztus tanítványa, aki pillanatról pillanatra vállalja azt az életformát, amely élete elvesztésének kockázatával, sőt: önmaga állandó áldozatul adásával jár.

Luk. 14,28–35. Számvetés Krisztus követésében (Mt 5:13; Mk 9:49–50).

A befejező példázatok közül az első kettő arra int, hogy Krisztus követésére csak úgy vállalkozhatunk; ha számot vetünk minden követelménnyel, és nyíltan szembenézünk életünk körülményeivel. A földi vagyon visszahúzó erejéről van itt szó, Lk ebben látja Krisztus követésének szinte legfélelmesebb akadályát: A megízetlenült só példázata is ebben az összefüggésben kap itt új értelmet: aki az előbb mondottak figyelembevételével követi Krisztust, az hasonló az ételnek ízt, a dolgoknak értelmet adó sóhoz (a kép Izráelben általánosságban ismeretes, vö. 2Krón 13:5; Lev 2:13). Aki nem tudja a világban betölteni ezt a szerepet (vö. Mt 5:13), azon éppen úgy nem lehet segíteni, mint az ízét vesztett són: fölöslegessé és haszontalanná válik, semmire sem jó többé.

(Szegedi Bibliakommentár ― Újszövetség. [A Collegeville‑i biblia kommentár eredeti szövege magyar fordításban. Sorozatszerkesztő: Benyik György; Web-változatot készítette: Küsmődi Attila.] http://www.mek.iif.hu/porta/szint/human/vallas/szbibkom):

14,25–35 A tanítványság ára.

Jézus tovább halad Jeruzsálem felé (a görög szöveg 25. verse megemlíti, hogy továbbra is “úton volt”). A vacsorára meghívottak gondatlanságáról szóló történetet az evangélista hozzákapcsolta más olyan mondásokhoz, amelyek a tanítványság komolyságát hangsúlyozzák. Krisztus követését nem lehet félig vállalni (35. vers), az ilyen magatartás végzetes tévedés. Ezek a versek ismét a jeruzsálemi út elején teremtett hangulatot idézik fel (9,57–62).

Jézus visszatér a család szétbomlásának témájához, amit az evangélium idézhet elő (12,51–53). A 26. versben szereplő görög kifejezés: “utasítsa vissza” azt jelenti, hogy Jézus azt mondja tanítványainak, gyűlölniük kell apjukat, anyjukat és családjukat. Ez is a szemita túlzás egy példája, ami azt hangsúlyozza, hogy bárkit, aki a Jézus iránti teljes elkötelezettség útjában áll, legyen bár a legszorosabb kapcsolatban is velük, meg kell tagadni. “Gyűlölni” ebben az értelemben azt jelenti, hogy “kevésbé szeretni”. Ez a kereszt alapvető üzenete (9,23).

A tanítványság tehát egy mindent felemésztő elhivatottság. Érett döntéssel kell elfogadni. Jézus két példát idéz egy bölcs építész nem fog bele az építkezésbe addig, amíg fel nem méri, vajon képes lesz-e befejezni; csak egy őrült megy csatába anélkül, hogy ne mérné fel a kockázatot. A keresztény tanítvány számára az a jelszó, hogy a lemondás a tanítványság sója. Ha Jézus követője elkezd bármit is önmaga számára megtartani, akkor tanítványsága hazárd játékká válik. A sóról szóló példabeszédet különbözőképpen használják. Máté evangéliumában Jézus a világosság hasonlatához kapcsolja, és a jó példa szempontjából használja (Mt 5,13); Márknál a só a közösségben a békesség forrása (Mk 9,50).

(id. Magassy Sándor: Perikópák. Magánkiadás):

{Közzétéve id. Magassy Sándorné hozzájárulásával.
A szerzői jog tulajdonosainak közleménye:
„A közölt anyag szerzői joga id. Magassy Sándor örököseinek tulajdona.
A szöveg szabadon felhasználható igehirdetési előkészületekhez.
Publikációkban csak a forrás megjelölésével idézhető.
Tilos az anyag másolása, sokszorosítása, továbbadása.”}

SZENTHÁROMSÁG UTÁNI 20. VASÁRNAP

Lk 14,25-35

JÁRJUNK ― ELHÍVATÁSUNKHOZ MÉLTÓAN ― MEGSZENTELT ÉLETBEN!

A tekintet könnyen átsiklik az evangélista ama megállapítása fölött, miszerint „nagy sokaság ment Jézussal” (25a), mert hiszen Jézust általában mindig nagy sokaság kísérte. Már csak azért is, mert Vele és körülötte mindig TÖRTÉNNI szokott valami. Itt éppen az tűnt fel nekem, hogy a bevezető helyzetkép-rajzolásnak ezúttal hangsúlya van. Pedig éppen itt és éppen most nem TÖRTÉNIK semmi. „Csak” SZÓL Jézus, méghozzá a SOKASÁGNAK SZÓL (25b). A lelkesültség és látványkeresés felszínes izgalmát, a hirtelen felizzó rokonszenv-rohamokat és „Mellette való döntés-bejelentéseket”, a szentélyével és küldetésével kapcsolatos hamis várakozásokat akarja kemény szavával lehűteni. Fontos számomra, hogy ez az alaphelyzet nem először alakul ki Jézus társaságában. Korábban is voltak hasonló esetek, ha ― általában ― nem is ilyen méretekben. Lukács az evangéliuma más helyén (9,57.61) szól róla. Máté szintén felveszi evangéliumába, tartalmát tekintve azonos módon (8,18-22). Jánosnál „tömegméretek” is vannak! A „kenyércsoda” után a lázba jött tömeg „királlyá” akarja Jézust tenni, de Ő előbb „visszavonult”, azaz kitért e találkozás elől (6,1-15), majd „másnap”, amikor újra rátalálnak az Őt nyilván szívósan hajkurászók, egy mindjobban élesedő vita keretében „tisztázza” küldetését is, s ezzel együtt az Ő helyes követésének módját is, ami csalódást okoz és törést eredményez (6,22-66). Ebben az összefüggésben kap igazán súlyos értelmet a méltatlankodó reflexió: „Kemény beszéd ez: ki hallgathatja őt?!” (6,60). Az evangélisták, minden különbözőségük ellenére is megegyeznek abban, hogy Jézus szava mindenütt éles és tartalma mindenütt radikális. A tömeg ― vagy akár az egyes ember ― ezt regisztrálja, az evangéliumok pedig közlik. Illő, hogy mi is észrevegyük.

+

Problémát jelent a „GYŰLÖLNI” kifejezés (26). Prőhle szerint (Lukács, 239) a jézusi szó olyan kemény, hogy már Máté is próbálja enyhíteni a 10,37-ben: „nem szabad őket Jézusnál jobban szeretni”. Ebben kétségtelenül van igazság, de abban is, hogy másképpen mondják ― ugyanazt! Ezt Máté ― Prőhle által nem idézett részben ― maga is kifejezésre juttatja az idézett hely közvetlen előzményében, a legszorosabb szövegkörnyezetben (10,34-35!), ahol ugyanúgy a gyűlöletig (is) elmenő ellentétről, szakításról van szó, mint ebben a lukácsi passzusban. A téma már korábban is előkerült (67-69. lapok!). Különbség mégis van, s ez a „meggyűlölés” IRÁNYA! Jánosnál a tömeg fordít hátat annak a Jézusnak, aki félreérthetetlenül tudtára adja küldetése igazi tartalmát, és vele együtt az Ő követésének helyes módját. Máténál is a környezet („ellensége lesz a házanépe!”) fordul radikálisan szembe azzal, aki Krisztusnak ténylegesen, nem hamis várakozásokat tartalmazó bizalommal válik a követőjévé, míg viszont Lukácsnál az illető maga fordul el ilyen radikális módon a környezetétől, párhuzamosan, és szükségképpen azzal, hogy Jézus felé fordul. A VÉGEREDMÉNY azonban UGYANAZ: RADIKÁLIS SZAKÍTÁS TÖRTÉNIK! És még valamit hozzá kell tennem a Prőhle-kommentár e részletének kritikai vizsgálatában az eddigiekhez; a szövegben önellentmondás és tárgyi tévedés van. A magyarázatban nagyon pontosan szerepel a családdal való „radikális” szakítás (26) és a kereszthordozás felvállalása (27). A folytatás azonban ez: „aki Őt követve szolgál a világban, annak el kell készülnie arra, hogy áldozatot kell hoznia. Lelkileg, szabadnak kell lennie a különböző kötöttségektől”. (Prőhle, uo. 240). Bár nagyon fontos, most nem részletezem: az „Őt követve szolgál a világban” a diakóniai teológia ALAPKÉPLETE! Olyan általános, hogy benne minden elfér. A lényeges csupán a szolgálás ténye (ill. akár illúziója!), a szolgálás tartalma nem fontos, nem is esik szó róla. De hogyan is eshetnék, amikor a textus szövegében nincs benne, még pontosabban: a szöveg mást mond! Meg lehet figyelni: Prőhle ott, ahol az Ige a „követést” hangsúlyozza, áttolja a hangsúlyt a „szolgálásra”, méghozzá a „világban való szolgálásra”. Egyszerűbben: Jézus azt mondja, hogy AKI ŐT KÖVETI: az ezzel meg ezzel számoljon; Prőhle viszont azt, hogy AKI ŐT KÖVETVE SZOLGÁL (méghozzá a VILÁGBAN!), az ezzel meg ezzel számoljon. A jézusi szöveg drága kincsébe így csempészi bele a bóvlit. Ugye világos, Szeretteim?! ... Egyébként nem az „elkészülést”, „felkészülést”, „számvetést” kifogásolom természetesen, hiszen ez tölti ki textusunk legnagyobb részét a két kis „példázattal” (28-32). Azt hiányolom, illetve keveslem, hogy Prőhle egyetlen szóval sem említi a Krisztushoz KÖTŐDÉST, s hogy megelégszik „áldozathozatal” emlegetésével annak kimondása helyett: a tanítványnak MAGÁT kell adnia, nem csupán ÁLDOZATOT kell hoznia! A „meggyűlöli a MAGA LELKÉT” másként nem is értelmezhető, csak úgy, hogy mindennel leszámol, ÖNMAGÁVAL IS! Akár HÍV Jézus, akár lelkesült JELENTKEZŐ akad a „tanítványi státus” elnyerésére, mindenütt kemény és őszinte szó hangzik el ― mint például textusunkban is ― arról, hogy VELE járni, az Ő ÚTJAIT járni, vagyis ŐT KÖVETNI nem könnyed „weekendezést”, hanem keskeny és tövises úton járást, „kereszthordozást” jelent. Ezen a ponton talán még az eddigieknél is pontosabban ragadható meg a diakóniai teológia rákfenéje: Jézusnál „A TANÍTVÁNYSÁG, az Ő követése (ami a „megszentelődést” is jelenti, tehát nem csupán a textusnál, hanem témánknál is vagyunk!) TARTALMA A KERESZTHORDOZÁS, míg ez a TARTALOM a diakóniai teológia torz és hamis tálalásában a VILÁGBAN VALÓ SZOLGÁLAT!

+

Meditálásom közben az is fontossá vált számomra, hogy Jézus amikor a MEGFÁRADTAKAT hívja, akkor a „kereszt” helyén „az Ő igája” kifejezést használja, amit azonnal ki is egészít: „az ÉN igám GYÖNYÖRŰSÉGES és az ÉN terhem KÖNNYŰ” (Mt 11,28-30!), mert nyilvánvalóan azt AKARJA, (és Ő ismeri az embert!), hogy „a fáradtak és terhek alatt roskadozók”, az éppen nem lelkesültek, hanem ellenkezőleg elcsüggedtek és kétségbeesettek megbátorodjanak, megerősödjenek, vigasztalást nyerjenek; az ilyeneket tehát „ÉDESGETI”! Amikor viszont hamis reménységekkel teli LELKESÜLTEK tolonganak körülötte, vagy éppen egyesével sorjáznak Eléje, akkor kemény szóval „RIASZT” és „JÓZANÍT”. A KERESZTRE utal és a keresztre mutat. Jól tudjuk: JÉZUS keresztjére a „mi adóslevelünk” (Kol 2,14!), a „mi bűnünk” (Ézs 53!) került. Nyilvánvaló tehát, hogy a „vegye fel a SAJÁT keresztjét” ill. a „hordozza a saját keresztjét” (27a) sem a tüdőgyulladásra, isiásra, öregség terhére, a legkülönfélébb életgondokra, hanem a bűnteherre, méghozzá a mások bűnterhére, vagyis a mások, üdvössége-kárhozata „gondjának felVÁLLalására” vonatkozik (27a!!). Lévén hogy Jézus is a mások bűnterhét „vitte fel a maga testében a fára”. ... EZ a kereszthordozás nem jelenti a jézuskövető (azaz a tanítvány) „társmegváltóvá magasztosulását.” Ez képtelen konzekvencia volna! Hiszen URunk EGYEDÜL végzi egyházteremtő és egyes embereket Magához térítő munkáját „a világ végezetéig”; mégis tetszett Őneki, hogy tanítványai által, azokat megbízva és elküldve(!) hirdettesse „az evangéliumot” (Mk 16,15). Ugyanígy keresztje is az EGYEDÜLI helye megváltatásunknak; mégis tetszett Őneki, hogy egyfelől az Ő sorsában való részesedést, másfelől a mások üdvgondjának felvállalásából adódó „töviseket” is hordozhassa a tanítvány, aki ezt a megbízást is Tőle nyeri kitüntető adományként (27). Ebben van a „szolgálat” lényege, (ha már bárki is közülünk nem bír elszakadni az agyonkoptatott és elferdített szótól, s a szövegben is „benne látja!”), amelynek teljességéhez hozzátartozik, hogy „semmim se marad, ami eddig az enyém volt, illetve a saját birtokomnak véltem” (33). Úgy vélem, Prőhle ebben a tekintetben is rendkívül keveset mond, amikor megállapítja: „Aki Jézushoz hasonlóan szereti a világot, az nem vonul ki belőle, hanem magára veszi emberek GONDJÁT és TERHÉT, hogy SEGÍTSEN rajtuk”. (Prőhle, uo. 240.). Újra és újra ismétlem: az „emberek gondja, terhe” és a „segítés” a diakóniai teológia slágerszavai. Jézus mindenesetre nem csupán azt bízta a tanítványra, hogy az éhezőnek kenyeret szeljen és a hajléktalannak fedelet nyújtson, (mindez EBBEN AZ ÖSSZEFÜGGÉSBEN szóba se jön, annyira „természetes”!), hanem a „jézusügy” felvállalásával a másik „lélek-ügyét” IS, sőt ELSŐSORBAN a „LÉLEKÜGYET”. A „kereszthordozásból” diakóniai buzgólkodást fabrikálni egyszerűen KRISZTUS dicsőségének megrablását és kinyilatkoztatott IGÉJÉNEK semmibe-vételét jelenti.

+

A „megszentelt életben járás”, vagy egyszerűbben a „megszentelődés” kissé kánaáni ízű-kifejezés, ill. sok törvényeskedő nézet is kapcsolódik hozzá. Általában a „Lélek vezetése, irányítása” alatt folyó életvitelt szokás érteni rajta. Igénk egyszerűen „tanítványságról”, azaz „Krisztussal- járásról” beszól. Tapasztalatom szerint a kegyességi gyakorlatban ez az egyszerű és világos bibliai alapképlet elhomályosult és átadta a helyét sokféle egyéni és csoportízlés érvényesülésével párhuzamosan a TÖRVÉNY(ESKEDŐ) „életvezetésnek”. Igénk tehát nagyon időszerű kérdésben szólal meg.

+

HOGYAN KÖVESSEM JÉZUST?

1.
Egészen, azaz teljes szívvel! (26)

2.
Felvállalt „kereszttel”! (27.33)

3.
Józanul felmérve a következményeket is! (28-32)

4.
Alázattal és bizalommal! (34-35a)

5.
„Akinek van füle a hallásra, hallja MEG!” (35b)

Két megjegyzés:

1. A téma megfogalmazható így is: MIKOR követem Jézust? Ebben az esetben a 4 válasz megfogalmazása némileg módosul: ha egészen ..., ha felvállalva ..., ha józanul ..., ha alázattal és …

2. Magam sem tudom, hogyan történhetett, de elfelejtettem leírni azt, ami meditálásomban is igen fontos részlet volt, s ami mély boldogsággal tölt el, igazán „megvidámítja szívemet”. Ez pedig a „SÓ”! Sokáig nem szerettem és féltem is tőle, olyanformán mint a kolostorban Luther is a „megigazulás” szótól, habár ― természetesen ― az arányok nagyon is különböznek. Határozottan besegített ebbe a félelembe és nemszeretésbe néhány evangelizációs emlék: „megtértél, Jézusé lettél, te vagy a só; vigyázz! a só ízetlenné is válhat! ... és akkor a semmire-se-jót kidobják. ... nehogy ilyen sorsra juss!”... stb. Az alapképlet tehát ez volt: a só JÓ, ám ha valamilyen fatális tényező lép fel, ÍZETLENNÉ VÁLIK vagyis nagy baj történik. A helyzet azonban teljesen más. A leggyakrabban idézett szöveg azt mondja, hogy „ti VAGYTOK a föld sója” (Mt 5,13a) és utána jön csak a megízetlenüléssel kapcsolatos félelmetes (mert félreértett) szöveg (Mt 5,13b. és c.). Vagyis: ez a textus nem azt mondja, hogy legyetek sóvá, és vigyázzatok, hogy meg ne ízetlenedjetek”, hanem egyszerűen két tényt állapít meg a jó és rossz sóról. Az első fontos felismerés tehát: nem parancs és nem feladat, hanem ténymegállapítás. Hogy az evangélium drága kincse van benne, azt meg nem láttam. Később megvilágosodott: a só kicsi, jelentéktelennek és elhanyagolhatónak látszik; mégsem az!, mert hatása van! Mindenki tudja, hogy a (jó) só ízt ad az ételnek; Jézus pedig azt mondja, hogy „ti (a tanítványok) VAGYTOK ,a só”, akkor pedig ez így van, mert „Isten nem hazudik”! „Nincs kétségem, szava igaz” ― éneklem Lutherrel! ― De változatlanul homályban maradt a „megízetlenülés” dolga előttem. A „vitatkozva olvasott” Prőhle kommentár segített abban, hogy végre ezt a nagyon fontos részletet is világosan lássam (Prőhle; uo. 241.). Érdekes módon annak ellenére, hogy végeredményben ő is a „nem alkalmas” dörgedelmet zúdítja az olvasóra. Mert MÁST is mond. Egyfelől azt, hogy a só megízetlenülése fizikai képtelenség. A „tű fokán átmenő teve” valamint, az ézsaiási „normális szőlő vadszőlőt termése” (Ézs 5,l-7) bibliai képek felhasználásával oda jut, hogy a lehetetlen lehetővé válásáról, egy önmagában képtelen helyzet megvalósulásáról van szó a jézusi intelemben. De a meggyőzőnek látszó érvelés sem tudta megerőtleníteni azt, amit maga Prőhle mond el az izraeli sóbányászatról ― igaz: „helytelenítőleg” ―, mely szerint a Holt-tengerből nyert sóban olyan, ásványi anyagok is voltak, hogy tisztítás nélkül nem lehetett felhasználni. Ez adja a megértéshez szükséges másik mozzanatot. Amennyiben ― Prőhlével ellentétben ― igazuk van „a magyarázók egy részének, (akikhez én is csatlakozom), abban az esetben a „jó só”-hoz lepárlás és tisztítás volt szükséges; amennyiben tévednek, abban az esetben a „jó só”-hoz elegendő a lepárlás is. De akár egyik, akár másik magyarázat a helyes, mindenképpen azt fejezi ki Jézus képhasználatában, hogy egy alkalmatlan válik alkalmassá. Tanítvánnyá nem a magunk döntése útján LESZÜNK, hanem tanítvánnyá Isten döntése (só „lepárlással vagy lepárlással és tisztítással”; végtére is egyre megy!) TESZ, FORMÁL MINKET. ... Az „ízetlenné VÁLIK” kitétel a régebbi fordításokban „megízetlenül” formában található. A görögben „móranthé” van. Ez jelenti 1. „megbolondul”, „bolonddá válik”, vagy egyszerűen csak „bolond”; ill. a só esetében! 2. „ízetlenné válik”, „megízetlenül”, vagy egyszerűen csak ‘ízetlen’. A mondatot a jézusi szöveg összefüggését figyelembe véve, elsősorban így értem: „Jó a só, de ha az ízetlen, hogyan fűszereznek (vele)?” Notabene: az „artüthésetai” nem „íznek VISSZAadását”, hanem egészen egyszerűen „ízesítést” jelent! A mai magyar fordítás tendenciózusan értelmez! Itt Jézus nem azt az alternatívát hozza be ― teljesen illogikusan egyébként! ―, hogy a tanítványságból ki lehet‑e esni, avagy sem! (Természetesen ki lehet esni! Csak erről más igék szólnak, nem ez!) Itt Jézus azt az alternatívát állítja hallgatói elé, hogy HA „tanítvány”, akkor „jó só”, HA „nem tanítvány”, akkor „használhatatlan és kidobni való.” Vázlatom 4. pontja tehát azért alakult így: „alázattal”, vagyis annak ismeretében, hogy a só kicsi és jelentéktelen; de annak ismeretében is, hogy a tanítványság nem „hitbizomány”. „Bizalommal”, vagyis annak „ismeretében”, hogy Isten mindig helyt áll szava és ígérete igazáért, és hatékonnyá teszi az Általa választott kicsiknek és jelentékteleneknek küldetését.

+

A LP 53/415 (Karl Béla) exegézisében Jézusnak: a saját családjával való „konfliktusát” látja „paralleltextusnak”, s a konfliktus lényegét abban jelöli meg, hogy „el akarták vonni messiási munkájától” (Lk 8,19-21). A hibás utalás hibás textus-látást és hibás prédikációt eredményez: 1. Az ember nem él magányosan a földön; 2. Jézus ebből a közösségből hív egy új közösségbe (itt szól a „meggyűlölésről”, mely ― szerinte a bűnnek, ‘mint olyannak és egyáltalánnak’ gyűlöletét jelenti, valamint harcot ellene minden szinten; a „kereszthordozás” pedig azt, hogy ez a küzdelem szenvedéssel IS jár); 3. Az emberi közösség, is csak így nyerhet valamit bennünk (mert persze itt van a csúcs!).

Az 53/418 (Mesterházy Ferenc) nagyon rövid előterjesztésének vázlata 1. Nem könnyű Jézust követni; 2. Nem lehet Jézust követni kisebb-nagyobb fenntartásokkal; 3. Fel kell mérni helyzetünket; 4. A „szolgáló élet”, azaz a „megszentelt élet” szenvedéssel jár; 5. A szolgálat tartalma a „só-szerep”, azaz feloldódni és ízesíteni; 6. A megszentelt életet „újjászületésnek” nevezzük, mert vajúdás és fájdalom árán jön létre, mint a születés vagy a halál.

A 61/499 (Mezősi György) exegézis mellőzésével 3 kérdéskört fejteget meditációjában: 1. Jézus DÖNTÉST követel; 2. Jézus CSELEKVÉST követel; 3. Jézus FELKÉSZÜLTSÉGET követel. ... Rejtély, honnan veszi Szerzőnk ezt a „követelészuhatagot”. Jézus közöl, tájékoztat, hogy Nála és Vele „mi kapható”, mi várható, mivel számoljon a tanítványjelölt (önjelölt). Persze a „döntésnél” nem pietista teológia, hanem vaskos (keleti!) „reálpolitika” csapódik az írásba. MGy ui. „egyházunk radikális baloldalának” (volt) egyik prominens személyisége.

A 67/506 (Nagy István) hosszú, ámde gondos exegézise általában korrekt, jó. A 26. verssel sokat vívódik; támadja a kegyességi irányzatokat (valamint a szerzetességet) „világtól elvonuló életvitelük” miatt. Magyarázza, hogy Jézus nem ERRE gondolt, neki esze ágában se volt a tanítvánnyal felrúgatni az emberi közösségbe tartozást, hiszen nem tette félre a parancsolatokat (pl. a IV-et!), és hogy éppen Jézus mennyire szerette az embert. Itt találja meg a textus-támasztotta feszültség feloldásának lehetőségét is, valamint azt a pontot, ahol ― végre valahára ― az ember felé fordíthatja „az Ige kardját”, mert ugyebár világos, hogy Jézus „a szeretet parancsát adta”, így ez az ige meg az az ige egyenlő az emberszeretettel. A Szerző érezhetően kemény küzdelmet vív annak érdekében, hogy a textus „ingoványos talajáról” kikapaszkodhasson a diakóniai teológia „biztos talajára”. Ez már a 21. versnél sikerül neki, mert Jézus „szolgáló szeretetét” tudja szóba hozni. Még jobban bele lehet merülni a „témába” a 28-33. versek alapján, hiszen mi másról van itt szó, mint a „gondos előkészületekről”, természetesen a szolgáló szeretet elsajátításával kapcsolatban. A csúcsot itt is a 34-35. versek jelentik, mert a „szolgáló szeretet útján Jézus nekünk a só-szerepet szánja, ami azt jelenti, hogy szolgáljunk szeretettel és feloldódva a világban. A vázlat ebből következően: 1. A keresztyén élet Krisztus által megszentelt élet; 2. A megszentelt élet Krisztusra építő élet; 3. A keresztyén élet Krisztus indulatát árasztja ... Jézus a tanítvány HELYZETÉRE (= a tanítványság velejáróira) mutat, NI a tanítvány FELADATAIRÓL szól.

A 78/510 (Garami Lajos) már a címnél elvéti a dolgot: „AKADÁLYOK JÉZUS KÖVETÉSÉNEK ÚTJÁN”, s persze az egész vázlatában is: 1. Szolgálati akadály a környezet és önmagunk önzése; 2. Szolgálati akadály a kereszt (itt: az embertárs gondja-bajának felvállalása) kikerülése; 3. Szolgálati akadály az anyagiakhoz való ragaszkodás. Olyan ez a szegény másokat tanítani kívánó cikk, mint ama bizonyos „állatorvosi ló”, melyen az égvilágon mindenféle hiba, betegség feltalálható. Ki győzné végigsorolni?! Csak néhány példa: Jézus nem azokat szólítja meg itt, akik MÁR „igazi tanítványai”, azaz olyanokat, akik MÁR felvállalták a Vele való életközösséget és sorsközösséget, hanem azokat szólítja meg, akik a legkülönfélébb indíttatásból tolonganak körülötte, akik tehát MÉG NEM „tanítványok”. Éppen EZ textusunk izgalmas (és időszerű) mondanivalója! Hogy ti. önmagában az, hogy Jézus körül nyüzsgünk, hogy érdekelnek a Jézus ilyen-olyan dolgai; hogy „elismeréssel adózunk” Személyének és életművének; hogy akár még vágyakozunk is Utána időnként; hogy keményen elhatároztuk a Mellette kiállást, divatos szóval: hogy döntöttünk Mellette; nos, mindezek még nem jelentik a tanítványságot! A „tanítványság” azt jelenti, hogy EGÉSZEN Jézushoz kötődöm, nem félig-meddig, és szabadidőben, és a „maradék-elv” alapján, ám persze nagyon de nagyon lelkesen! A „meggyűlölés” szerintem a páli „kárnak és szemétnek ítélem” quasi szinonimája, azzal a közös jelentéstartalomnál, hogy többé nem kötődöm azokhoz, akikBEN korábban bizalmam volt, hanem EGYEDÜL és EGÉSZEN Krisztus uralma alá adom magamat.” Ahogy egyre szaporodnak az utolsó 4 évtized átnézett igehirdetési előkészületei, úgy ámulok egyre jobban és jobban: mennyi vérveríték, mennyi hamvába holt küzdelem, mennyi álmagyarázat születik ― mint itt is NI és GL meditációjában ― csak annak következtében, mert szegényeknek fogalmuk sincs arról, hogy Isten félezer esztendővel ezelőtt elhívott egy wittenbergi barátot és megajándékozta őt olyan igelátással (is), olyan teológiával (is), amely éppen az ilyen kínos helyzetekben minden korokat átívelő segítséget nyújthat. Ennek következtében például textusunk 26. versével kapcsolatban is eredménytelenül, ill. álmegoldásra bukkanva küzdenek annak az „ellentmondásnak” feloldásáért, ami az „embertárs meggyűlölése” és az „embertárs szeretete” között feszülni látszik! Luthernél milyen egyszerű! Azt mondja: „ne bennük bízzál, ne magadban bízzál, ne vagyonodban bízzál, ne buzgalmadban bízzál, ... hanem EGYEDÜL JÉZUSBAN.” A „gyűlölni” nem kevesebbet és nem többet jelent mint ezt: Egyáltalán ne beléjük, hanem egészen Énbelém vesd bizalmadat! Az a kérdés ebben az összefüggésben, ebben a teológiában fel sem merülhet, hogy „hát akkor rúgjam oldalba szeretteimet és vonuljak ki abból a világból, melyért Krisztusom meghalt?” DEHOGYIS!! Szeretheted és szolgálhatod, sőt szeresd és szolgáld is őket rogyásig! Csak ne BENNÜK bízzál! MEG MAGADBAN és „remekül felfelé ívelő keresztyén formádban”! Az őrlő probléma ilyen „pofonegyszerűen” oldódik meg abban az esetben, ha az ember nem röstelli megkérdezni rég meghalt testvéreit, jelesül Luthert. Ahogy írom mindezt, Isten ajándékáért túláradóan hálás szívvel, jobbnak érzem, ha nem számolgatom tovább szegény GL állatorvosi lovának számolhatatlanul sok további sertepertéit.

A 86/555 (Balikó Zoltán) egy halálos betegségéből csodamód lábadozó ember megrendítően személyes és alázatos vallomása. Két oldal mindössze. És e két oldal is csupán „széljegyzet”, mint a középkori másoló barátnak az üresen maradt margó, hogy közöljön valamit, ami megragadta. „SZÉLJEGYZETEK A JÉZUSI ÁLLÍTMÁNYOKHOZ” lehetne a cím, de még ezt sem ő adja, hanem én. Ő csak vall megrendülten és megrendítőn. Vázlata ― amit ideírok ― sápadt ahhoz az izzó tartalomhoz képest, ami az egyes címek és alcímek után jön: I. Jézus beszédének állítmányai; 1. „Hozzám jön”; 2. „Hordozza a maga keresztjét”; 3. „Utánam jön”. II. Jézus két hasonlatának állítmányai; 1. „Kiszámítani, hogy telik‑e” (a tanítványok szabaddá lettek felelős döntésére); 2. „Nem tart‑e tanácsot?” („mindig, mindent együtt!”); 3. „Elveszti az ízét!” („minden a tisztaságon fordul meg!”) … … Aki teheti és hozzáfér ehhez az egészen rendkívüli íráshoz, ne sajnálja az időt a meditáló végigolvasásra. Akár kétszer is. Akár háromszor is. Elgyötört és kiszikkadt papi lelkünknek különleges hatású medicináját készítette el benne minden olvasó számára az ÚR. Ha egyetlen mondatot se vesz át BZ-től, akkor is másként megy a szószékre, mint akkor, ha nem olvasta, amit az ÚR megöregedett szolgája ziháló tüdővel és (még) alig-alig érthető hangon elmond azoknak, akik az Isten Igéje Sáfárságában társai és hordozói, továbbadói a „nagy titoknak”, az evangéliumnak, Jézusunk szent és megszentelő „állítmányainak ”.

(Ravasz László: Az Ó/Újszövetség magyarázata. Kálvin Kiadó):

12. ISMÉT A JÉZUS KÖVETÉSE (14,25—35)

Ez az a kérdés, amit nem lehet elégszer felvetni. Ezen fordul meg a Jézus missziója s ezen fordul meg az evangélium és Isten Országa ügye minden időben. — Hogyan kell követni Őt?

Lukács itt hármas ikerfeleletet ad:

a) Szívvel-lélekkel a keresztig. — Ne döbbenjünk meg ezen a kifejezésen: ‘Valaki nem gyűlöli meg atyját és anyját… nem méltó énhozzám.’ Itt arra kell gondolni, hogy az arám nyelvben — és Jézus ajkáról ez arámul hangzott el —, a ‘gyűlölni’ szó = kevésbé szeretni. Ilyen értelme van a héber szónak is (1Móz 29,31— 33; 5Móz 21,13). — Jézus ezzel azt mondja: a hozzávaló hűség a legmagasabb és legerősebb kapcsolat; minden más ezután következhetik. Ha helyesen utána következik, a Jézushoz való viszonyban megszentelődik; ha megelőzi, maga is megromlik s megrontja a Jézushoz való viszonyt is. Érthető, hogy ha az ilyen kapcsolat szembekerül az élet nyers érdekével, Jézus azt mondja — mindig is azt mondta — , az életet is oda kell adni. Ez a kereszthordozás esete, mikor jobban szeretjük Jézust, mint a saját lelkünket. Itt a psykhé = fizikai élet. Aki megnyeri az ő életét, elveszíti azt…

b) Okosan, állhatatosan kell követni Jézust. Csak bajt csinál az olyan tanítvány, aki hirtelen fellelkesedik, beáll a sorba, túllicitál mindeneket csodákban és tettekben, s aztán hirtelen kidől, elesik, felbecsülhetetlen kárt okozva az ügynek. Erre figyelmeztet a toronyépítés és a hadviselés munkája. Emez a harc, amaz a béke műve, s mind a kettő a legnagyobb emberi vállalkozás hű képe. A Krisztus egyházának, a keresztyén missziónak megvan a maga stratégiája: csak okos és állhatatos vezetés vállalhatja érte a felelősséget.

c) Tisztán, teljesen. — A sót a tengerből kapják, lepárolással. De a Holt-tengerben még annyi más alkotórésszel keveredett a só, hogy igen nagy mesterség volt tiszta sót nyerni. Ha nem volt tiszta, salétrommal, kénnel, ammóniákkal volt elkeverve, még trágyának sem lehetett használni. Tisztán azonban teljesen elolvadt, felolvadt a só nagy missziójában: az ízesítésben és konzerválásban.

(A Biblia ismerete kommentársorozat. Keresztyén Ismeretterjesztő Alapítvány):

c. Jézus figyelmeztetése a nem átgondolt tanítványsággal kapcsolatban

(14:25-35)

14:25-27. Változott a szín: nagy sokaság ment vele. Jézus érzékeltetni akarta az emberekkel, hogy át kell gondolniuk döntésüket, hogy követik‑e őt. Úton volt a kereszthalál felé. Végül valóban mindenki elhagyta, amikor egyedül volt a kertben, és elfogták, hogy elítéljék.

A tanítványság nehézségének érzékeltetésére Jézus elmondta, hogy az embernek meg kell gyűlölnie családját, sőt még a saját lelkét is, ha az ő tanítványa akar lenni. A család szó szerinti meggyűlölése a Törvény megszegése lett volna. Mivel Jézus számos alkalommal arra biztatott másokat, hogy töltsék be a törvényt, nem lehet, hogy itt a család szó szerinti meggyűlölését kívánta volna. Itt a szeretet elsődlegességén van a hangsúly (vö. Mt 10:37). A Jézussal való kapcsolatnak meg kell előznie a családdal való kapcsolatot, vagy akár magához az élethez való ragaszkodást. Valószínű, hogy akik a családi elvárások ellenére is követték Jézust, azokra úgy tekintettek, mint akik gyűlölik családjukat.

A második nehéz feltétel így hangzott Jézus ajkáról: hogy ha valaki nem hordozza a maga keresztjét, és nem jön utánam, az nem lehet az én tanítványom (Lk 14:27; vö. 9:23). Amikor a Római Birodalomban keresztre feszítettek egy bűnözőt vagy foglyot, gyakran kényszerítették az áldozatot arra, hogy vigye keresztjét a kivégzés helyszínére vezető út egy részén. A kereszt városon való végighordozása annak jelképes beismerése volt, hogy a Római Birodalom halálos ítélete jogos az elítélt felett, vagyis Rómának igaza van, és ő – az elítélt – tévedett. Tehát, amikor Jézus azt mondta követőinek, hogy vegyék fel a keresztjüket, és úgy kövessék, akkor annak a nyilvános, mások előtti kimutatására utalt, hogy Jézusnak igaza van, s a tanítványok követik őt, még ha meg is kell halniuk. Pontosan ez az, amit nem voltak hajlandók megtenni a vallási vezetők.

14:28-33. Ezután Jézus két példával tanított arról, hogy a tanítványság nem megy tervezés és áldozathozatal nélkül. Az első kép egy torony építéséről szólt (28-30 v.). Mielőtt az ember hozzákezdene, biztosnak kell lennie abban, hogy ki tudja fizetni a teljes költséget. Jézus követőinek is biztosaknak kell lenniük, hogy készek megadni a tanítványság teljes árát.

A második példa egy harcba induló királyról szól. A királynak késznek kell lennie a kívánt győzelemről való lemondásra, ha érzi, hogy nem tud győzni. Az áldozatnak ez az alapelve fontos a tanítványságban is: az embernek késznek kell lennie lemondani minden vagyonáról Jézusért. Akik követték Jézust Palesztina szerte, azok megtették ezt. Elhagyták javaikat, hivatásukat, tudva, hogy az az üzenet, amit Jézus hirdet, a legfontosabb dolog a földön.

14:34-35. Tanítása csúcspontjaként kijelentette, hogy jó a só mindaddig, amíg megőrzi sós ízét. Ha elveszti az ízét, értéktelenné válik és kidobják. Ugyanez a helyzet a tanítványokkal is. Tartalmazniuk kell a tanítványság jellemzőit – a tervezést és az áldozathozatalt –, vagy értéküket vesztik.

(William MacDonald: Újszövetségi kommentár. Evangéliumi Kiadó):

R) Az igazi tanítványság ára (14,25-35)

14,25 Most nagy sokaság követte az Úr Jézust. A legtöbb vezetőt fellelkesítette volna az ilyen széles körű érdeklődés, de az Úr nem kereste azokat az embereket, akik kíváncsiságból, nem igazi szívbéli érdeklődéssel követték. Azokat kereste, akik hajlandóak voltak odaadóan és szenvedélyesen érte élni, sőt meghalni is, ha szükséges. Ezért most kezdi megrostálni a tömeget azzal, hogy bemutatja nekik a tanítványság szigorú feltételeit. Időnként az Úr Jézus meg akart nyerni embereket magának, de amikor elkezdték követni, megrostálta őket. Itt is ez történik.

14,26 Jézus mindenekelőtt azt mondta azoknak, akik követték, hogy ahhoz, hogy igazi tanítványok legyenek, Őt mindenekfelett szeretniük kell. Sohasem úgy gondolta, hogy az embereknek keserű gyűlölet legyen a szívükben apjuk, anyjuk, feleségük, gyermekeik, testvéreik iránt. Inkább azt hangsúlyozta, hogy Krisztus iránti szeretetüknek olyan nagynak kell lennie, hogy az összes többi szeretet összehasonlítva szinte gyűlöletnek tűnjön (vö. Mt 10,37). A családi kötelékeknek sohasem engedhető meg, hogy egy tanítványt letérítsenek az Úr iránti teljes engedelmesség ösvényéről.

A tanítványság első feltételének legnehezebb részét ezekben a szavakban találjuk: ‘...még a maga lelkét is...’ Nemcsak rokonainkat kell kevésbé szeretni; saját életünket is. Ahelyett, hogy énközpontúak lennénk, Krisztus központúaknak kell lennünk. Ahelyett, hogy azt kérdeznénk, hogyan hat ránk valamilyen tett, azt kell gondosan megvizsgálnunk, hogyan fog hatni Krisztusra és az Ő dicsőségére. A személyes kényelem és biztonság szempontjait alá kell rendelnünk Krisztus dicsőítésének és ismertté tételének nagy feladata alá. Az Úr szavai kizárólagosak. Azt mondta, ha nem szeretjük őt mindenekfelett, jobban, mint családunkat, és jobban, mint a saját életünket, nem lehetünk a tanítványai. Félúton nem lehet megállni.

14,27 Másodszor azt tanította, hogy egy igazi tanítványnak hordoznia kell saját keresztjét, és követnie Őt. A kereszt nem fizikai gyengeség vagy szomorúság, hanem a szégyen, a szenvedés, a magányosság, sőt a halál ösvénye, amelyet valaki önkéntesen választ Krisztusért. Nem minden hívő hordozza a keresztet. El lehet kerülni névleges keresztyén élettel; de ha elhatározzuk, hogy mindent feladunk Krisztusért, ugyanazt a sátáni ellenállást fogjuk megtapasztalni, amelyet Isten Fia megismert, amikor itt volt a földön. Ez a kereszt. A tanítványnak Krisztus után kell mennie. Ez olyan típusú élet volt, amilyen Krisztusé, amikor itt járt a földön — az önmegtagadás, az alázat, az üldöztetés, a szégyen, a kísértés útján — és tapasztalta a bűnösök ellenállását.

14,28-30 Ekkor az Úr Jézus két illusztrációt használt, hogy hangsúlyozza az ár meggondolásának szükségességét, mielőtt elindulunk, hogy kövessük. A keresztyén életet építkezési tervhez, azután pedig háborúhoz hasonlította. Egy ember tornyot akar építeni, de előbb leül és kiszámítja a költségeket. Ha nincs elég pénze a befejezéshez, nem fog hozzá. Különben, amikor az alapot lefektette, és a munkával le kell állnia, a bámészkodók gúnyolni kezdik, mondván: ‘Ez az ember elkezdette az építést, és nem bírta véghez vinni.’ Így van a tanítványokkal is. Nekik először fel kell mérniük a költséget, hogy vajon igazán készek‑e odaadni életüket teljes szívvel Krisztusnak? Különben ragyogóan kezdenek, azután pedig kudarcot vallanak. Ha ez történik, a bámészkodók gúnyolni fogják őket a jó kezdet és a dicstelen befejezés miatt. A világ a félszívű keresztyének felé megvetéssel fordul.

14,31-32 Egy királynak, amikor háborúba megy olyan ellenség ellen, amely szám szerint erősebb nála, gondosan meg kell fontolnia, hogy vajon kisebb haderejének van‑e lehetősége legyőzni az ellenséget. Alapos megfontolással kell döntenie a teljes elszántság vagy a szánalmas megadás között. Így van a keresztyén tanítványság életében is. Félmegoldások nem lehetségesek.

14,33 A 33. vers valószínűleg az egyik legnépszerűtlenebb vers a teljes Bibliában. Kifejezetten a következőket mondja: ‘Valaki közületek búcsút nem vesz minden javaitól, nem lehet az én tanítványom.’ Nem lehet félremagyarázni ezeket a szavakat. Nem azt mondják, hogy az embernek hajlandónak kell lennie minden elhagyására, hanem azt, hogy mindent el kell hagynia. El kell hinnünk, hogy az Úr Jézus tudja, mit beszél. Tudta, hogy a munka semmilyen más módon nem lesz elvégezve soha. Azt akarja, hogy legyenek férfiak és nők, akik többre értékelik minden másnál a világon. Ryle a következőket figyeli meg:

Az az ember, aki jót akar önmagának, mindent felad Krisztusért. A legjobb üzletet csinálja; hordozza a keresztet néhány évig ebben a világban, és az eljövendő világban örök élete van. A javak legjobbját kapja meg; gazdagságát magával viszi a síron túlra. Itt gazdag a kegyelemben, és odaát gazdag a dicsőségben. A legjobb pedig, hogy amit hit által kap Krisztusban, sohasem veszíti el. Ez az ‘a jó rész, amely el nem vétetik tőle’.

14,34-35 A só a tanítvány képe. Van valami egészséges és dicséretre méltó abban az emberben, aki átadott és megszentelt életű az Úrért. Utána viszont olvasunk a sóról, amely elvesztette az ízét. A modern asztali só nem tudja elveszíteni az ízét, mert az tiszta só. De a bibliai országokban a sóhoz gyakran különböző szennyező anyagok keveredtek. Ezért lehetséges volt az is, hogy a sótartalomveszendőbe ment, és csak a visszamaradó anyag volt a tartályban. Ez a maradék azonban értéktelen volt. Nem lehetett felhasználni a föld trágyázására sem. El kellett dobni.

A kép olyan tanítványt mutat, aki ragyogóan indul, és aztán megszegi ünnepélyes fogadalmát. A tanítvány létének egyetlen alapvető értelme van; ha ennek teljesítése meghiúsul, akkor szánalom tárgyává válik. A sóról azt olvassuk, hogy eldobják. Ez nem azt mondja, hogy Isten elveti; ez sohasem történhet meg. Az emberek vetik el, vagyis lábbal eltiporják az olyan ember bizonyságtételét, aki építkezni kezdett, és nem volt képes befejezni. Kelly jegyzi meg a következőket:

Annak a veszélye mutatkozik meg, hogy ami jól indult, rosszra fordul. Van‑e a világban még olyan haszontalan dolog, mint a só, ha elveszítette azt az egyetlen tulajdonságát, ami miatt értékelték? Ez rosszabb, mint a valamilyen más célra való hasznavehetetlenség. Így van ez a tanítvánnyal, aki megszűnik Krisztus követője lenni. A világ céljaira nem alkalmas, az Istenét pedig feladta. Ahhoz túl sok a világossága vagy az ismerete, hogy belemenjen a világ hiábavalóságaiba vagy bűneibe, és nincs meg a kegyelem és az igazság öröme, hogy meg-tartsa őt a Krisztus ösvényén... az ízetlen só megvetés és ítélet tárgyává válik.

Az Úr Jézus a tanítványságra vonatkozó üzenetet a következő szavakkal fejezte be: ‘Akinek van füle a hallásra, hallja!’ Ezekben a szavakban benne van, hogy nem mindenki lesz hajlandó hallgatni a tanítványság szigorú feltételeire. De ha valaki hajlandó követni az Úr Jézust, nem törődve vele, hogy mibe kerül, akkor hallja meg és kövesse.

Kálvin János egyszer azt mondta: ‘Mindent feladtam Krisztusért, és mit találtam? Mindent megtaláltam Krisztusban.’ Henry Drummond ezt így magyarázta: ‘A belépés a menny királyságába nem kerül semmibe; az évenkénti előfizetés viszont mindenbe kerül.’

(Jeromos Bibliakommentár. Szent Jeromos Katolikus Bibliatársulat):

145 (d) Megismétli a tanítványság követelményeit (14,25-35). Ebben az anyagban, mely jórészt egyedi, Lukács újra lefekteti a tanítványság alapszabályait. Ld. 9,23-27, 57-62. Ha a 14,16-24 Isten kiválasztásának tökéletes ingyenességét hangsúlyozta, ezek a versek ennek a kiválasztásnak a másik oldalát emelik ki: a teljes odaadást a tanítványok részéről. 26. gyűlöli meg: Erőteljes kifejezése a Jézus által tanítványaitól követelt maradéktalan odaszánásnak. feleségét: (→ 144). az én tanítványom: Ez a 27. és a 33. versek refrénje. 28-32. Ez a két példázat a cselekvés előtti megfontolás szükségességére összpontosít. Akik követni akarják Jézust az úton, azoknak fel kell mérniük, mi ennek az ára. 33. Ezt a problémás verset a gör. hutós un vezeti be, amelyet általában ‘hasonlóképpen’-nel fordítanak, megmutatja, hogy a 33. versben vonja le a következtetést a 28-32. vers példázataiból. De mi az összehasonlítás alapja? A 28-32. és a 33. versek közötti hasonlóság a következő: ez azoknak a sorsa, akik nem képesek valamit végigvinni. Jézus követőit nem szabad, hogy visszariassza bármilyen áldozat, amit azért kell hozniuk, hogy a végsőkig kövessék őt, még ha ez minden tulajdonuk feláldozását jelenti is. Ld. J. Dupont: NRT 93 (1971) 561-582. A. Plummer (Luke, 366) így fejti meg Lukács szándékát: ‘Minden tanítványnak készen kell állnia a javairól való lemondásra.’ A 33. vers tehát nem azt parancsolja, hogy minden tanítvány kénytelen-kelletlen mondjon le a vagyonáról. 34-35. só: A tanítványoknak óvakodniuk kell attól, hogy hagyják, hogy Jézushoz való ragaszkodásuk elsorvadjon, és cselekvésképtelenné váljon. ‘Tönkrement építő, legyőzött király, ízét vesztett só — ezekkel a kellemetlen képekkel szemlélteti Lukács annak a tanítványnak a helyzetét, aki elbátortalanodás vagy bármi más miatt visszavonja a hűségesküt, melyet egykor tett’ (Carlston, C. E.: The Parables of the Triple Tradition, Philadelphia 1975, 89).

(Biblia — Magyarázó jegyzetekkel. Magyar Bibliatársulat, Kálvin Kiadó):

Jézus ismét a jeruzsálemi úton halad (9,51 magyarázata), és nagy sokaság követi őt. Szívesen mennek utána, de tisztában kell lenniük azzal, hogy mire vállalkoztak, és melyek →Jézus követésének az igazi feltételei. Jézushoz jönni (26. v.), Jézussal menni (25. v.), még nem jelenti azt, hogy →tanítványokká lettek (vö. 9,57-62). A 26. v.-nek a Mt 10,37 a párhuzamos helye. Máté a héber-arám nyelvhasználatnak megfelelően a nem gyűlöl kifejezést a „jobban szereti” formulával adja vissza. Lukács azért hagyja meg a kemény szavakat, hogy a jézusi értelmezésnek megfelelően közölje, a tanítványnak milyen radikálisan kell alárendelnie a családi kötelékeket a Jézushoz való tartozásnak. Lukácsnál a meggyűlölendő családtagok között ott találjuk a feleséget is (20. v.; Mt 19,10-12 magyarázata). A saját lelkének gyűlölése azonos az önmegtagadással a 9,23-ban (ld. még a 27. v.-et is, Mk 8,34 magyarázatát).

A két példa egyrészt megalapozza Jézus követésének szigorúságát: Jézus tudni akarja, hogy számíthat‑e a körülötte levőkre. Másrészt felszólítja az őt követni akarókat arra, hogy tegyék próbára magukat. Ugyanis nevetségessé lennének, Jézus igehirdetésének és személyének a hitelességét pedig megkérdőjeleznék azáltal, ha olyasmibe kezdenének bele, amelynek véghezviteléhez a feltételek és eszközeik, végül készségük is kevésnek bizonyulna (a toronyépítésnél a szőlőkben felállított tornyokra kell gondolni, amelyek egyszerre szolgáltak gazdasági épületként és őrtoronyként; vö. Mk 12,1). A 33. v. vonja le a következtetéseket. A 26k. v.-ekhez csatlakozólap azonban a követésnek még egy utolsó feltételét nevezi meg Lukács, ami számára különösen fontos: a földi, személyes vagyonról való radikális lemondást (vö. 5,11; 6,20; 12,22-34 és a magyarázatok, továbbá ApCsel 2,44k; 4,32.34k).

Ezek a szavak bemutatják a tanítványok pótolhatatlan jelentőségét a világban (vö. Mt 5,13; Mk 9,50 magyarázatával). Az a só, amit a Holt-tenger vizéből nyertek akkoriban, csak korlátozottan volt eltartható. Ha egyszer ízét vesztette, akkor már trágyaként sem volt használható, mert tönkretette a komposztot.

(Szabó Andor: Lábam előtt mécses a Te igéd. Kálvin Kiadó):

KEMÉNY FELTÉTELEK

Lukács 14,25-30

Mindenkinek szól a hívás, de szakítani kell mindazzal, ami akadályozhatja, hogy valóban nyomdokába lépjünk Jézusnak. A nagy vacsora példázata beszélt arról is, hogy még a család is kifogássá válhat (20), ürüggyé, hogy magunkat kimentsük. Tkp. visszaélés Jézus közbenjárásával, ha elutasításunkat vele üzenjük meg a már mindent elkészített gazdának.

Ámde mégis az, hogy gyűlöld meg, túlságosan erős kifejezés! Ha megnézzük a Mt 10,37-et, a fogalmazás ott közérthetőbb: ‘Aki jobban szereti apját, vagy anyját, mint engem...’. Érezzük, hogy mindkét változat lényegében ugyanazt mondja. Nehéz esetekben olykor segít, ha a görög szöveget visszafordítjuk héberre, arámra, ahogy Jézus gondolkodott és beszélt. Kutatva e nyelvi háttérben, segítő ÓSZ‑i párhuzamok adódnak: 1Móz 29,30k; 5Móz 21,15kk; Bír 14,16. E helyek először is azt értetik meg velünk, hogy az egész gondolatkör szövetségi szemléletből táplálkozik. Jézus követése azt jelenti, hogy belépek az általa szerzett szövetségbe. Úgy senki mást nem szerethetek, mint őt és helyette sem szerethetek mást, mert akkor bálványt csinálok – hasonlóan a mammonhoz (vö. 16,13!) – pl. a szeretteimből.

Mégis, nincs itt valami eltúlozva? Tagadhatatlan, hogy van némi érzelmi túlfűtöttség abban, ahogy pl. Sámson felesége kesereg: ‘Mégiscsak gyűlölsz és nem szeretsz engem!’. Láthatóan Lukács is átvette a szónak az érzelmi hőfokát is, amikor Jézus szavait görögre fordította, ezért az ő fordítása szolgaibb, Máté változata jobban megfelel annak, amit Jézus mondani szándékozott, tartalmában tehát közelebb áll az ige Lelkéhez. – Egyébként, a saját lelkünk meggyűlölése röviden az önmegtagadást jelenti, a kereszt felvételét, a szenvedésre is kész Krisztus-követést. Enélkül senki nem lehet tanítvánnyá.

Jézus mindig pásztori módon válaszol a vele kapcsolatba jutók viselkedésére. A vonakodókat hívja, serkenti, nemegyszer szemrehányásokat tesz. Most észrevehetően változott a környezet. Nem farizeusok és árgus szemű írástudók veszik körül, hanem lelkesült sokaság, s mind vele akar tartani. Ilyen esetben Jézus meghökkenti a könnyen felbuzdulókat és szembesíti a feltételekkel, s a várható nehézségekkel. Őt követni csak ezek vállalásával lehet. A toronyépítő példázata is ezt célozza. Ha szőlejében valaki őrtornyot, vagy házánál valamilyen gazdasági rendeltetésű ‘tornyot’ akar építeni, előbb szükségszerűen számot vet, hogy a meglévő fedezet futja‑e a befejezésig. Különben gúny tárgya lesz a vállalkozása, ha elkezdi ugyan, de aztán félbehagyja.

Két hatás érvényesül mindenkor a keresztyén életben: egyrészt a feltétel nélküli hívás, másrészt a Krisztus-követés vállalásai: a szűkös önérdek feladása. A két hatás sosem közömbösíti egymást, sőt a két pólus között fényt adó szikra villan fel.

A DÖNTÉS NEHÉZSÉGEI

Lukács 14,31-35

A második példázattal ugyanazt óhajtja szemléltetni Jézus, mint az előzővel. Számoljon a nehézségekkel mindenki jó előre, aki követni akarja őt. Mint egyebütt, úgy itt is egyetlen mozzanat az, amit Jézus kiemel az egészből, az, hogy időben vessen számot mindenki, hogy helyt tud‑e állni a tanítványság követelményei láttán. Nem szabad tehát további következtetéseket levonni a példázatból, hogy pl. mond‑e általa valamit háborúról és békéről. A példázat súlypontja nem ez. Mellékesen azért annyi megjegyezhető, hogy másként alakult volna az emberiség történelme, kis és nagy népek sorsa, ha a ‘királyok’ előrelátással mérték volna fel a tényleges erőviszonyokat. Jézus több megfontoltságot feltételez róluk, mint ami valóban volt bennük, amikor érdekek ütköztek össze és hatalmi konfliktusok támadtak.

A 33. v.-ben meg is mondja világosan Jézus, hogy mi tarthatja vissza, mi zavarhatja meg legjobban a leendő tanítványt. A gazdag ifjú is akkor szomorodott el és lohadt le lelkesedése, amikor Jézus megnevezte egyetlen fogyatkozását, s hogy mi az, amit tennie kell (18,22). Javainkról nem könnyű lemondani, a fogalmazás ezt is megértően sejteti. Az alapszövegben ui. búcsúvételről van szó. Minden búcsúvételben összetörik a szív egy kicsit. Az erre utaló igék, mint e mostani is, nagy hatással voltak az egyháztörténelemben a szerzetesrendek kialakulására és belső ösztönzéseire, midőn férfiak és nők döntöttek, hogy a szolgálatért a lemondást választják. De az első évszázadban, amit iránymutatónak tartunk, nem volt szükség a gyülekezet mellett külön kialakított, zárt életformára. A mindennapi élet sűrűjében, anyagi eszközökkel folytonosan és helyesen gazdálkozó családi, gazdasági és társadalmi közegben kell a keresztyén embernek megtalálnia az anyagiaktól függetlenülni tudó szív szabad állapotát, s bizonyos fordulópontokon tudnunk kell búcsút venni attól, ami addig közelebb volt hozzánk, mint a tulajdon bőrünk. Mert amitől nem tudunk időben búcsút venni, róla lemondani, az elvétetik. A búcsúvételben is elfacsarodik a szív, de ha valami elvétetik, az fölér egy operációval.

Voltaképpen így őrizhető meg a só fűszeríze is. A tengervízből párologtatott sóban sok egyéb anyag is volt, pl. gipsz. Ha nem használták fel a sót, idővel elvesztette ízét, amit az égvilágon senki többé nem tudott visszaadni neki. Kidobni való salak vált belőle. A ‘földnek’ szó valószínűleg félreolvasása az arám ‘fűszer’ szónak. — A só tehát időben kerüljön bele abba a közegbe, ahol romlástól óvó feladata van, különben megízetlenül, s végül már magát sem tudja megsózni, végül pedig mindennél haszontalanabbá válik. Bizony, értsen a szóból, aki hallja vagy olvassa! — Jézusért nemcsak szakítani kell környezetünkkel, de só gyanánt vissza is kell adatni, s megváltozott élettel menni oda!

(Victor János: Csendes percek. Református Sajtóosztály):

HOGY LEHETEK TANÍTVÁNNYÁ

Luk 14:25-27

„Meggyűlölni” az én szeretteimet, ez nyilván csak azt jelenti Jézus nyelvén: hátrább helyezni őket szeretetemben. Az első helyet Ő magának követeli. Mindenki csak azután következhetik. Senki, ha szívemnek még oly drága is ebben a földi világban, ne állhasson közém és Őközéje! Egészen bizonyos, hogy ha teljes odaadásommal Őrajta csüngök, csak annál jobb hitves, testvér, szülő vagy gyermek leszek általa! (26.)

„Meggyűlölni” még „a magam lelkét” is, ez is annyit jelent Jézus szavaiban nyilván, hogy bálványozott életemet le kell döntenem trónusáról, hogy helyette Őt ismerjem el és szolgáljam egyedüli Uramként. Magamnak élni és Őneki élni, ez olyan ellentétes két dolog, hogy lehetetlen összeegyeztetni. De ne gondoljam, hogy ha kíméletlenül leszámolok életemnek minden nagyralátó igényével, ennek kárát fogom látni! (26.)

„Keresztemet hordozni”, ez pedig azt jelenti Jézus ajkán: elvállalni és elviselni minden bántalmat, amely az emberek részéről Ő miatta érhet engemet is. Nem mindenkinek fog tetszeni, ha Őt követem. Ezért sokszor fájdalmas hátrányok és támadások érhetnek. De tudnom kell előre azt is, hogy ilyenkor sohasem én vagyok a vesztes. Sőt még azoknak is, akik ellenségeimmé váltak, így teszem a legjobb szolgálatot! (27.)

VESS SZÁMOT ELŐRE!

Luk 14:28-32

Építő vállalkozáshoz hasonlítja Jézus az Ő követését. És valóban hasonlatos hozzá. Aki az Ő nyomdokaiban haladva él, az a maga és mások életében létrehoz valamit, ami különben nem jönne létre. Nem a semmiből teremti elő, hanem az élet meglevő anyagát formálja és rendezi el mássá. Nem ötletek szerint dolgozik, hanem előre tudja, hogy mit akar megvalósítani. Legyek jó építőmestere életemnek! (28.)

Harcbaszálláshoz is hasonlítja Jézus az Ő követését. És ez is találó hasonlat. Mert sok ellenséges erő zavarja azt az embert, aki Jézus akarata szerint alakítja életét. És csak úgy boldogul, ha vállalja a velük való szakadatlan küzdelmet. Mindig résen kell lennie és mindig készen kell állnia a viaskodásra. Nem zavartalan nyugalomra, hanem lelki háborúra hívogat Jézus. Legyek jó vitéze ebben a harcban! (31.)

De mindkét hasonlattal ugyanazt az igazságot hangsúlyozza Jézus: az Ő követésére csak eltökélt lélekkel érdemes elindulni. Csúfsággá válik minden építő munka, amelyik félbemarad. És inkább el se kezdje a harcot az, aki nem tudja végigharcolni! Előre számot kell vetni minden nehézséggel, amely az Ő követésével együttjár és úgy kell rá vállalkozni. Ilyen mindenre felkészült követője legyek én is! (30. 32.)

ÍZETLEN SÓ

Luk 14:33-35

Folytonosan kiújul Jézus szavaiban az az Ő követelménye, hogy tanítványai szívvel-lélekkel adják oda magukat Őneki. „Vegyenek búcsút javaiktól”. Ez is azt jelenti, hogy szenteljék oda magukat mindenestől fogva az Ő szolgálatára és ebben semmilyen más vágy vagy érdek ne akadályozza meg őket. Inkább tudjanak mindenükről lemondani, semhogy Őtőle vonja el a szívüket bármilyen világi érték! (33.)

Kitűnik Jézus szavaiból, miért kívánja Ő híveitől ezt a teljes odaadást. Hatást akar általuk gyakorolni a világ életére. És pedig olyan áldott hatást, amilyen a sónak a megtartó erejéből árad szét. Lagymatag szívű tanítványokkal ez nem érhető el. Azok „megízetlenült sóként” semmilyen hatást nem gyakorolnak a világ életére. Nem segíthet azon más, csak Jézus igazi tanítványainak teljesen odaszentelt élete! (34.)

De látszik Jézus szavaiból, hogy Ő el van készülve a szomorú másik eshetőségre is. Tudja, hogy lesznek majd sokan, akik az Ő tanítványainak vallják magukat s akik mint a „megízetlenült só”, semmire „nem alkalmasak”. Mivel csak félszívvel az Övéi, senkinek semmi haszna nincs belőlük. Látok magam körül eleget ebből a hasznavehetetlenné vált félkeresztyénségből. Az a kérdés, mit lát bennem Jézus szeme? (35.)

(J. N. Darby: A Biblia könyveinek áttekintése. Evangéliumi Kiadó):

A kegyelem nagy vacsorája; azok felelőssége, akik belépnek Isten házába

S mi lesz a királyságból? Amikor az Úr az adott időpontban erre hivatkozik, ezt a kegyelem nagy vacsorájáról szóló példázattal szemlélteti (16-24. vers). Mivel a zsidók vezető rétege megvetette Istent, amikor Ő behívta őket, Isten később megkereste a megnyomorgatott juhokat. De még volt hely a házában, ezért elküldi szolgáit, hogy keressék meg a pogányokat, és hozzák be őket hívása révén, amely hatékony erővel hangzott el, amikor ők nem keresték Istent. Ez az Ő kegyelmének munkája volt. A zsidóknak mint népnek nincs része ebben.
 {

} Azoknak viszont, akik belépnek, ki kell számítaniuk az árat (25-33. vers). Mindent el kell hagyniuk ebben a világban, fel kell számolniuk azzal minden kapcsolatot. Minél közelebb van valami a szívhez, annál veszélyesebb, és annál jobban kell iszonyodni tőle. Nem mintha az érzelmek gonoszak lennének, de mivel ez a világ elvetette Krisztust, föl kell áldoznunk érte mindent, ami a földhöz köt minket. Őt kell követnünk, bármibe kerül is, és tudnunk kell gyűlölni — sőt akár el is veszíteni — a saját életünket, ahelyett hogy felületessé válnánk az Úr követésében. Itt, ebben a természeti életben minden elveszett. Az üdvösségről, a Megváltóról, az örök életről van szó. Ezért csakis úgy lehet valaki az Úr tanítványa, ha felveszi a maga keresztjét, és követi Őt. E hit nélkül jobb el sem kezdeni az építkezést; s tudva, hogy az ellenség külsőleg sokkal erősebb nálunk, jól meg kell gondolnunk, hogy határozott céllal, Krisztusba vetett hit által ki merünk‑e állni ellene, bármi lesz is ennek következménye. Mindennel szakítanunk kell, ami a (hús)testhez kapcsolódik.

Elhíva Isten jellemének tanúsítására, melyet Krisztusban elvetettek

Emellett (34-35. vers) a tanítványokat arra hívta az Úr, hogy sajátos módon tegyenek bizonyságot magának Istennek a jelleméről — ahogy Krisztusban elvetették Őt —, amelynek a kereszt volt az igazi mércéje. Ha a tanítványok nem ilyenek, akkor semmit sem érnek. Azért lettek tanítványok ebben a világban, hogy ezt a célt betöltsék. Megtartotta a Gyülekezet ezt a jelleget? Súlyos kérdés ez mindannyiunk számára!

(Pat és David Alexander [szerk.]: Kézikönyv a Bibliához. Scolar Kiadó):

14, 2 5 -3 5 Jézus követésének ára van

Nagy tömegek követik Jézust, melyek nincsenek tudatában, hogy mit is jelent igazi követőjének lenni. A Jézus iránti odaadásnak a szó szoros értelmében mindenek fölött kell állnia — állítja. (Nem azt mondja: „gyűlöld a családodat”, hanem, hogy „jobban szeress engem” — 26. vers.) Senki sem követheti őt, hacsak nem áll készen mindarra, amit ez jelent. Számvetést kell készíteniük: képesek‑e követni Őt (28-30)? (Az ár nem kevesebb, mint minden, amijük van — 33.) Másrészt viszont megengedhetik‑e az elutasítást (31-32)?

► 34. vers A valódi só nem veszíti el az ízét, de az I. században Palesztinában használatos „nem igazi” só igen. Ekkor aztán semmi haszna nem maradt: „sem a földnek, sem trágyának nem való. Kidobják.”

(Chuck Smith: A Biblia lépésről lépésre. Az Ószövetség és az Újszövetség tanításai MP3-as CD‑n. The Word for Today):

Nagy sokaság ment vele, és ő feléjük fordulva így szólt:

Miután kijött a házból, az emberek már vártak rá a ház előtt: igen sokan voltak, és mindenhova követték Őt, figyelve arra, amit mond. Jeruzsálem felé indult, a tömeg pedig meg van győződve róla, hogy a római kormány megdöntése, valamint saját királyságának megalapítása a célja. Ezért jön vele ilyen sok ember, ezért kérdezi János és Jakab, hogy „Uram, ülhetünk‑e a jobb és a bal oldaladon?”, és megkezdődik közöttük a hatalmi harc.

Nem értik, hogy Jézus nem azért megy Jeruzsálembe, hogy megdöntse a római kormányt, hanem azért, hogy keresztre feszítsék. Nem elég csak azért követni Krisztust, mert mások is ezt teszik. A népszerű lelki mozgalmak mindig veszélyesek és felszínesek. A „Jézus mozgalom“ sajnos azért gyengült meg, mert reklámozni és népszerűsíteni akarták. A parádék és feliratok, a mozgalom divatossága mind hozzájárultak a hanyatlásához.

Krisztust nem lehet futószalagra állva követni. Nem lehet csak azért csatlakozni Hozzá, mert mindenki más is ezt csinálja, vagy mert éppen ez a divat. Abban az időben a tömegek pontosan ezért követték Jézust: mindenki más ezt csinálta. Mivel ez egy igen veszélyes dolog, ezért Jézus feléjük fordulva igen kemény szavakkal illeti őket:

„Ha valaki hozzám jön, de nem gyűlöli meg apját, anyját, feleségét, gyermekeit, testvéreit, sőt még a saját lelkét is, nem lehet az én tanítványom.

„Nem királyságot alapítok, hanem a keresztre megyek. Ha követtek, akkor számoljatok a dolog árával is.” Ne értsétek félre Jézust, és ne gondoljátok, hogy meg kell gyűlölnünk a szüleinket, mert ez pont az ellenkezője annak, amit az evangélium tanít. A lélek gyümölcse a szeretet, és „ha valaki azt mondja: ‘Szeretem Istent‘, a testvérét viszont gyűlöli, az hazug, mert aki nem szereti a testvérét, akit lát, nem szeretheti Istent, akit nem lát.“ Akkor mit értett Jézus ez alatt? Ez egy ellentétes hasonlat, amelynek az a lényege, hogy a Jézus Krisztus iránti szeretetünknek minden mást meg kell haladnia: nagyobbnak kell lennie, mint a családunk, az otthonunk, vagy a saját magunk iránti szeretetünk, mert lehet, hogy Jézus követéséért le kell mondanunk ezekről a dolgokról. Sok embernek tényleg le kellett mondania ezekről, hogy Jézust követhesse.

Sok családban gyakran megromlottak a családi kapcsolatok, sokan kívülállóvá váltak a hitük miatt, és ez igaz a mai időkben is. Sok ember számára igen drága ára van Jézus követésének. Jézus pedig azt mondta, hogy „ha nem vagy hajlandó ezeket feladni, akkor nem lehetsz az én tanítványom. Fontosabbnak kell lennem bármely más kapcsolatodnál.”

Ha valaki nem hordozza a maga keresztjét, és nem jön utánam, az nem lehet az én tanítványom.”

„Nem a világ uraként fogom magam megkoronáztatni, hanem keresztre feszítenek. Ha nem vagytok hajlandók felvenni ti is a kereszeteteket, akkor nem lehettek a tanítványaim.“ Jézus szándékosan mutatja be a tanítványság követelményeit, amelyek egyáltalán nem könnyű és kényelmes követelmények, hanem igen kemények és súlyosak – fontos dolog előre számolni a tanítványság árával. A következő példázatok is erről szónak:

„Mert ki az közületek, aki tornyot akar építeni,

Az emberek akkoriban általában a városban éltek, de vidéken voltak a birtokaik, ahová tavasszal kiköltöztek, és ott voltak ősz végéig. Ezeket a tornyokat a gyümölcsösök közepére építették. A földszinten laktak, a felső szintről pedig figyelték és őrizték a birtokot, hogy senki ne lopjon a gyümölcsből. Jézus valószínűleg ezekről a tornyokról beszél.

„Mert ki az közületek, aki tornyot akar építeni, és nem ül le előbb, és nem számítja ki a költséget, hogy telik‑e mindenre a befejezésig?

Nehogy ― miután alapot vetett, de nem tudta befejezni ― gúnyolni kezdje mindenki, aki látja,

és ezt mondja: Ez az ember építkezni kezdett, de nem tudta befejezni.”

Számolni kell a költségekkel, mielőtt beleugrunk valamibe. Jézus nem akar egy népszerű mozgalmat propagálni, hanem csökkenteni akarja a követők hadának számát.

„Vagy ha az egyik király el akar indulni, hogy harcba bocsátkozzék egy másik királlyal, vajon nem ül‑e le előbb, és nem tart‑e tanácsot arról, hogy szembeszállhat‑e tízezer élén azzal, aki húszezerrel jön ellene?

Különben követséget küld, amikor az még távol van, és megkérdezi a békefeltételeket.

Így tehát, aki közületek nem mond le minden vagyonáról, nem lehet az én tanítványom.”

„Ha nem mondasz le mindenről, és nem veszed fel a keresztedet, és nem szeretsz engem mindenek felett --- nem lehetsz a tanítványom!“ A tanítványság követelményei nagyon kemények, és hatalmas hibát követnek el azok, akik azt mondják, hogy „fogadd el Jézust, és minden bajod megoldódik.” Gyakran Jézus befogadása indítja el a bajok áradatát. Nem lesz könnyebb. Az Úr nem ezt mondja, hanem azt, hogy nehéz lesz, és számolj az árával. Ne is kezd el, ha nem vagy képes befejezni, vagy ha nem vagy hajlandó megfizetni az árát. Ha nem vagy hajlandó mindent feladni, nem lehetsz a tanítványa. Súlyos és kemény szavak ezek.

„Jó a só, de ha elveszti az ízét, hogyan tudják azt visszaadni?

Sem a földnek, sem trágyának nem alkalmas: tehát kidobják. Akinek van füle a hallásra, hallja!”

A sót három dologra használták abban az időben. Először is a hús tartósítására, mert a só megöli a hús felszínén levő baktériumokat, és ezáltal tartósítja azt. Másodszor, a sót ízesítésre használták. Jézus a Hegyibeszédben szólt a sóról: „Ti vagytok a föld sója”, de ha a só elveszti az ízét, akkor mire jó az? Semmire. Harmadszor pedig gyomírtóként használták az ösvényeken.

Isten gyermekeként a társadalom tartósítójának kell lenned. A mai romlott társadalmunk az egyház ellen tanúskodik, de nektek minden körülmények között ízt kellene kölcsönöznötök neki, mert Jézus Krisztusban éltek. A só szomjassá is teheti az embereket, és ezt a szomjúságot kellene előidéznetek az emberekben.

(Erich Fascher―Joachim Rohde―Christian Wolff: Theologischer Handkommentar zum Neuen Testament. Evangelische Verlagsanstalt Berlin):

4. Entschlossenheit zur Jüngerschaft
14,25-35; Matth. Io,37f.; 5,13; Mark. 9,5o

(25) Es kamen aber bei ihm zusammen große Volksmengen, und er wandte sich um und sprach zu ihnen : (26) Wenn einer zu mir kommt und nicht seinen Vater haßt und die Mutter und die Frau und die Kinder und die Brüder und die Schwestern, dazu auch noch seine eigene Seele, der kann nicht mein Jünger sein. (27) Wer nicht sein Kreuz trägt und kommt hinter mir her, kann nicht mein Jünger sein.

(z8) Wer von euch, der einen Turm bauen will, setzt sich nicht zuerst hin und berechnet den Kostenaufwand, ob er hat bis zur Vollendung, (29) damit nicht etwa, wenn er einmal seinen Grund gelegt hat und ihn nicht zu vollenden vermag, alle, die es sehen, anfangen ihn zu verspotten, (32) indem sie sagen : Dieser Mensch hat zu bauen angefangen und vermochte nicht zu vollenden. (31) Oder welcher König, der auszieht, um mit einem anderen König zum Krieg zusammenzutreffen, setzt sich nicht zuerst hin und berät, ob er imstande ist, mit zehntausend dem zu begegnen, der mit zwanzigtausend gegen ihn anrückt? (32) Andernfalls schickt er, wenn er noch fern ist, eine Gesandtschaft und bittet um Frieden.

(33) So kann also keiner unter euch, der nicht seinem ganzen Besitz den Abschied gibt, mein Jünger sein. (34) Gut ist nun das Salz. Wenn aber das Salz dumpf wird, womit soll gewürzt werden? (35) Weder für das Land noch für den Mist ist es geeignet. Hinaus wirft man es. Wer Ohren hat zu hören, soll hören.

Mit dem Gleichnis von der Einladung zum großen Festmahl ist das lukanische Symposion zu Ende. Die Zusammenstellung von Jesusworten, die vor dem

4. Entschlossenheit zur Jüngerschaft. 14,25-35 301

nächsten Sinnabschnitt folgen, sind vor zusammenströmender großer Volksmenge gesprochen. Es sind nach dem Mahl im Pharisäerhaus die von den Straßen und Gassen der Stadt und von den Landstraßen und Gartenzäunen. Die Worte, die ihnen gesagt werden, stehen in einer deutlichen Beziehung zum Gleichnis. Sie ist verschieden bestimmt worden. Man hat sie als antithetisch bezeichnet, insofern etwa der Güte des Hausherrn, der das Haus weit öffnet, die Strenge der Jüngerentscheidung gegenübergestellt wird.1 Wellhausen hat daran erinnert, daß hier Gedanken ausgesprochen werden, wie sie Matthäus in der Fortführung des Gleichnisses vom großen Abendmahl vorn Manne ohne hochzeitliches Kleid anklingen läßt.2 Im Anschluß daran spricht Rengstor f von einem „weiterf ührendenGegensatz” ; „wurde dort darauf hingewiesen, daß man, um ins Reich Gottes zu kommen, Jesu Ruf folgen muß, so gilt nun, daß es Nachfolge Jesu nur in der ganzen Hingabe an ihn geben kann”.3 Loisy meinte, diese Worte beschlössen den Zusammenhang seit 13,1 bzw. 12,54.4 Das Gleichnis hatte bei Lukas denen, die sich der Teilnahme am Festmahl im Reiche Gottes sicher wähnten, gesagt, daß sie in der entscheidenden Stunde die Einladung ausschlagen, weil sie im irdischen Geschäft gebunden sind. Nun zeigt er denen, denen die Tür zum Festmahl geöffnet wird, was die sich Entschuldigenden verweigern und was der einladende Ruf Jesu fordert. Da sowohl die innere wie die äußere Verknüpfung mit dem Vorhergehenden gegeben ist, bilden diese Worte eine Art Epilog zum Symposion. Sie sind dreifach gegliedert. Zuerst begegnet ein Doppelspruch, der auch in Matth. 10,37 f., wenn auch anders gefaßt, überliefert ist, dessen zweiter Teil auch in Mark. 8,34; Par.: Luk. 9,23; Matth. 16,24 steht. Man wird deshalb schwanken, ob man Luk. 14,26f. und Matth. 10,37 f. aus Q stammend ansieht oder dem jeweiligen Sondergut zuschreibt. Der zweite Teil, ein Doppelgleichnis, findet sich nur bei Lukas. Es ist Folgerung aus 14,26f. ; es spricht nicht von Selbstpreisgabe, sondern von Selbstprüfung; deshalb lenkt V. 33 zu 14,26f. zurück. Das alles kann darauf deuten, daß Lukas das Doppelgleichnis aus SLk übernommen und es mit den Worten

26 f. verbunden hat, wenn man nicht annehmen will, Matthäus habe Q gekürzt. Hirsch schreibt die Verbindung Lu I der Erweiterung von Q zu, die Lukas benutzt habe.5 Das dritte der Worte, das vorn Salz, steht in der Mitte zwischen Mark. 9,50, das Lukas nicht übernimmt, und Matth. 5,13, das anders gefaßt ist, und zeigt zu beiden Verbindung.6 Es könnte aus Q stammen und bei Lukas von der Markus-Fassung her beeinflußt sein. Hirsch denkt bei 14,26f.34f.,

1 Z.B. Wellhausen, der den Zusammenhang von 14,25 ff. sowie 14,15 ff. mit dem von 13,23 ff. und 13,18 ff. vergleicht; siehe Lukas z. St.; auch Hauch spricht von einer solchen antithetischen Komposition.

2 Vgl. Wellhausen, Das Evangelium Lucae, z. St.

3 Rengstorf, Das Evangelium nach Lukas, S. 183.

4 Loisy, L'6vangile selon Lucas, z. St.

5 A. a. O., S. 15o f .

8 Ähnlich auch Luk. 11,33 im Vergleich zu Mark. 4,21 par Luk. 8,16 und zu Matth. 5,15; zum Salzwort vgl. Schlatter, Das Evangelium des Lukas, S. 546f.

302
B. Der zweite Abschnitt des Zuges Jesu nach Jerusalem. 13,22-17,10

erweitert durch 28-33, an den Anfang eines Q-Stückes, das Worte zu einer Rede von der echten Jüngerschaft zusammengestellt hat.'

25 Ohne die Beendigung des Sabbatmahles zu erwähnen, setzt Lukas neu ein, indem er vom Zusammenkommen großer Volksmengen bei Jesus spricht.

26 Den bei ihm Zusammenkommenden sagt er, was er von denen fordert, die zu ihm kommen (V. 25: OUVE•TOpEVOVTO avTw; V. 26: El Tt$ EpXETat Trp6s RE). Für das Verständnis ist die Bedeutung von pao-Etv entscheidend; Matthäus sagt : cptÄeiv & rdp ; daraus und aus dem Vergleich mit Luk. 16,13 Par.Matth. 6,24 ergibt sich als Grundbedeutung : hintansetzen als Gegensatz zu vorziehen. Jesu Wort fordert, daß sein Jünger alles hintansetzt gegenüber der Bindung an ihn. Die Lukas-Fassung zählt pedantisch alle personhaften Bindungen auf, in denen ein Mensch steht ; ihr sekundärer Charakter wird daran sichtbar, daß nur die erste ein Personalpronomen hat und Matthäus neben dem Vater nur die Mutter stehen hat. Lukas fügt noch ergänzend das eigene Leben hinzu (vgl. 9,24 Par.) — oder sollte das allein das Ursprüngliche sein? Die bei Matthäus und Lukas gemeinsam geforderte Hintansetzung der Eltern läßt darauf schließen, daß sich in Jesu Jüngerkreis vor allem junge Menschen befanden.8 Die Notwendigkeit dieser Entschlossenheit ist durch 12,51-53 begründet. Die Formulierung ov svvaTat elval .tov i.aSTITils ist gegenüber Matthäus ursprünglich. Jesu Jüngerschaft bindet an den Meister (vgl. zu Mark. 1,16-20). Nach Deut. 33,9, das in die Sammlung messianischer Testimonia aus Qumran IV aufgenommen ist, will Levi seine nächsten Angehörigen nicht mehr kennen, weil ihm Gottes Tora und Bund über alles geht.9 Das Jesuslogion findet sich im Thomas-Evangelium sogar zweimal; die eine Fassung (Nr. 98) ist textlich verderbt und in ihrem Sinn nicht mehr voll durchschaubar : „Wer seinen Vater und seine Mutter nicht hassen wird wie ich, wird mir nicht Jünger sein können. Und wer seinen (Vater und) seine Mutter (nicht) lieben wird, wie ich, wird mir nicht Jünger sein können ...” ; die zweite Fassung rückt nahe an Lukas heran : „ Jesus sprach : ,Wer nicht seinen Vater und seine Mutter hassen wird, wird mir nicht Jünger sein können. Und (wenn er nicht) seine Brüder und seine Schwestern haßt und sein Kreuz trägt wie ich, wird er meiner nicht würdig werden' (Nr. 56). Diese Fassung hat auch Berührung mit der des Matthäus (10,37). 27 Wie im Thomas-Evangelium Nr. 56 und in Mark. 8,34 — siehe dort — wird im Zusammenhang mit der vom Jünger geforderten Entschlossenheit das Bild vom Kreuztragen verwendet; es spricht ursprünglich wahrscheinlich von der

7 Sie besteht nach Hirsch, a.a.O., S. 148 aus: 14,25-27.(28-33).34.35; 16,10-11' 16-18; 17,1.2; 15,4-6 (7-10); 17,3.4.6 (7-10). Die eingeklammerten Verse seien Zusatz in Lu I zu Q.

8 Matth. 10,37 stellt der Hintansetzung der Eltern durch die Kinder die Hintansetzung der Söhne und der Töchter durch die Eltern in der Jüngerschaft gegenüber; er blickt also auf eine Gemeinde der Alten und der Jungen.

' Allegro, Further Messianic References in Qumran Literature, JBL 75, S. 182 ff., 15 f.

4. Entschlossenheit zur Düngerschaft. 14,25-35 303

völligen Hingabe an Gott, die keine irdischen Bindungen beeinträchtigen dürfen,10 und wird von der außerpalästinischen Gemeinde im Anblick des Kreuzes Jesu als Bereitschaft zum Leiden bis ins Martyrium verstanden. Die Forderung letzter Entschlossenheit wird vorn Rabbinen wie vom philosophischen Lehrer ebenfalls erhoben ; „wenn ein Mensch nicht unbarmherzig wird gegenüber seinem Körper und gegen seine Söhne und gegen sein Haus, ist er nicht der Worte des Gesetzes würdig” Lev. rebba 19,1; „meinst du, du könntest der Philosophie obliegen und noch immer dasselbe tun, was du jetzt tust? Meinst du, du könntest noch ebenso trinken, noch ebenso im Zorn entbrennen, noch gleichermaßen verdrießlich und mürrisch sein? Nächte mußt du durchwachen, mußt Gelüste überwinden, mußt von deinen Verwandten und Bekannten wegreisen, mußt dich von deinem Diener verachten lassen, von den Leuten auf der Straße auslachen lassen, in allem den kürzeren ziehen, in Ehrenstellen, in Rang und Würden, vor Gericht. Darüber denke nach, und wenn es dir dann gut erscheint, so gehe ans Geschäft, wenn du um diesen Preis Seelenruhe, Freiheit, Standhaftigkeit des Gemütes eintauschen willst "(Epict. Diss. III,15,10-12). 28 Die gleiche Überlegung, die Epictet vorn Jünger der Philosophie fordert, wird hier von Jesus durch ein Doppelgleichnis gefordert, das in den geschilderten Verhältnissen kontrastiert. Das erste Beispiel ist dem Leben eines kleinen Mannes entnommen, der einen Turm, vielleicht in seinem Weinberg, oder ein Wirtschaftsgebäude bauen will; er überschlägt vorher die Kosten, ob seine Mittel wohl bis zur Vollendung ausreichen. 29 Würde er das nicht tun, käme er in Gefahr, den Bau unvollendet stehenlassen zu müssen. Das würde den Spott derer, die es sehen, herausfordern. 30 Er hätte sich lächerlich gemacht, und die Leute zeigen mit Fingern auf ihn. 31 Dem kleinen Bauherrn tritt der große König gegenüber, der sich in kriegerische Verwickelungen einläßt. Auch er muß vorher überlegen, ob er gegenüber einem überlegenen Feind bestehen kann. 32 Sonst ist es besser, daß er sich, ehe es zum Kampfe kommt, unterwirft; zu pwYräc -r& irp6s Eip1jvrly vgl. 2. Sam. 8,1o; 11,7; auch Test. XII. Jud. 9,7 = sich unterwerfen.” 33 Die beiden Gleichnisse warnen vor einem unüberlegten Eintritt in die Jüngerschaft Jesu (vgl. auch 9,57f.). Denn seine Jüngerschaft fordert Bereitschaft zur Preisgabe des eigenen Besitzes (vgl. zu Mark. 10,17-31). äcTro-rä66Eiv = Abschied nehmen ist zum Stichwort für den Entschluß eines Menschen geworden, der auf alles verzichtet, z. B. um Mönch zu werden.12 Der Vers ist möglicherweise überleitende Bildung des Lukas, nachgebildet V. 26.13 34 Daran ist das auch bei Markus stehende Wort vom Salz angefügt, das Matthäus auf das Jünger- sein bezieht. Auch bei Lukas wird aus dem Zusammenhang deutlich : dem Salz,

1° Das tauToü hinter T6v vTaup6v verbietet, im Kreuz das christliche Symbol des Martyriums zu sehen; vgl. Bultmann, a.a.O., S. 173.

11 Klostermann, Das Lukas-Evangelium, schlägt als t bersetzung vor: erkundigt sich nach seinem Wohlbefinden — in der Übersetzung der Stelle.

12 Vgl. Reitzenstein, Historia Monachorum, 102; ferner GGA 1916, S. 402; vgl. auch Philo, Leg. All. III, 142 u. a.
13 Vgl. Bultmann, a.a.O., S. 172f.

304 B. Der zweite Abschnitt des Zuges Jesu nach Jerusalem. 13,22-17,10

das etwas Gutes ist, gleichen die Jünger; die erhaltende und vor Fäulnis bewahrende Kraft des Salzes dürfte deuten, inwiefern von dem Jünger als vom Salz gesprochen werden kann. Er hat in dem Kreis, in dem er steht, bewahrende Kraft im Blick auf des Menschen ewiges Geschick.14 Dumpf gewordenes Salz ist nicht nur ein Verlust an sich, sondern gefährdet alles, was es erhalten und vorm Faulen bewahren sollte. Das in Palästina z. B. aus dem Toten Meer oder aus dem Mittelmeer durch Verdunstung gewonnene Natursalz bekommt leicht durch die in ihm enthaltenen Beistoffe, wie z. B. Gips, einen faden Geschmack und behält seinen Wert nur, wenn es rein hergestellt werden kann. Das Bild rückt dem Jünger seine Verantwortung ins Bewußtsein, die aus seiner Unentbehrlichkeit für seine Umgebung ihm erwächst. 35 Dumpf gewordenes Salz taugt nicht einmal mehr als Dung auf das Land oder auf den Mist — oder war gesagt : taugt weder zum Würzen noch zum Düngen?15 Nur noch auf die Straße kann es hinausgeworfen werden, weil es völlig wertlos ist. Hat der Jünger, der es wirklich ist, für die Menschen höchste Bedeutung, so ist der Jünger, der es nicht wahrhaft ist, wertloser als alle anderen Menschen. Auf diesen verborgenen Sinn des Bildes weist der Mahnspruch hin, mit offenen Ohren zu hören.

14 Vgl. Str.-B. I, S. 232-236.

15 So Perles, ZNW 19, S. 96; Erde (tebela') ist Verlesung von Würze (tabbala') auch Revue des 6tudes juives 1926, S. 122; vgl. zur Stelle auch Greßmann, ThLZ 1911, S. 156f.; weder mittelbar noch unmittelbar als Düngemittel brauchbar.

(Prőhle Károly: Lukács Evangéliuma. Evangélikus Sajtóosztály):

„c) JÉZUS KÖVETÉSÉNEK AKADÁLYAI

14,25―35.

(25) Együtt ment vele nagy sokaság, és amikor megfordult, ezt mondta nekik: (26) ‘Ha valaki hozzám jön, és nem gyűlöli atyját és anyját, feleségét és gyermekét, fitestvéreit és nőtestvéreit, sőt még önmagát is, nem tud tanítványom lenni. (27) Aki nem hordozza keresztjét, és nem jön utánam, az nem tud tanítványom lenni.’

(28) ‘Mert ha tornyot akar építeni, melyiktek nem ül le, és nem számolgatja a költségeket, hogy telik‑e neki befejezésre? (29) Hogy ha alapot vetett, és nem tudná befejezni, ne kezdje csúfolni mindenki, aki látja, és (30) ne mondja, hogy ez az ember elkezdett építeni, és nem tudja befejezni. (31) Vagy ha egy király kivonul, hogy egy másik királlyal harcba bocsátkozzék, nem ül‑e le előbb, és nem tanácskozza‑e meg, hogy tízezer élén tud‑e szembeállni az ellene jövő húszezerrel? (32) Ha pedig nem, akkor míg az messze van, követeket küld, és megkérdezi a béke feltételeit.’

(33) ‘Így tehát, aki közületek nem vesz búcsút minden vagyonától, az nem tud tanítványom lenni.’

(34) ‘Már most: jó a só, ha azonban a só is megízetlenül, mivel ízesítik meg? (35) Sem földre, sem trágyára nem alkalmas: kidobják. Akinek van füle hallásra, hallja!’

Nem tud tanítványom lenni!

25―27. 33. Nem tudjuk, hogyan ért véget az ünnepi ebéd a farizeus házában. Jézus elmondja a nagy vacsoráról szóló példázatát, azután az utcán találjuk, amint nagy sokaság követi. Jézus feléjük fordul, és nekik is beszél azokról az akadályokról, amelyek miatt a farizeusok sem tudják őt követni. Lukács talán azért is írja le Jézusnak ezt a beszédét éppen ezen a helyen, hogy ne értsék félre a nagy vacsora példázatát. Ne következtessék Isten határtalan szeretetéből, hogy könnyű Jézust követni. Jézus itt nem hív senkit követésére, nem is utasít vissza senkit, hanem elmondja követésének akadályait. Aki ezeket nem küzdi le, az nem tud tanítványa lenni. Nem azt mondja Jézus, hogy ezeket nem fogadja el, még meg sem bélyegzi őket, hanem csak azt állapítja meg, hogy az ilyenek nem képesek arra, hogy tanítványai legyenek. Háromszor koppan ez a súlyos kijelentés: ‘Az nem tud tanítványom lenni.’ Ennek megfelelően három akadályt sorol fel: aki nem gyűlöli közvetlen hozzátartozóit és önmagát, és aki nem hordozza keresztjét, és aki nem vesz búcsút vagyonától. Jézus más összefüggésben már beszélt ezekről a nehézségekről, de a kemény kifejezések újra kiélezik a problémát (9,57―62). Botránkoztató az, hogy gyűlölni kell a közvetlen hozzátartozókat, azért a szó értelmét próbálják tompítani. Mt 10,37 úgy értelmezi, hogy nem szabad őket Jézusnál jobban szeretni. Valószínű azonban, hogy Lukács őrizte meg pontosabban Jézus szavát. Jézusra jellemző az ilyen ‘kemény beszéd’. Hasonlóan keményen szól a vagyontól való búcsúvételről: ez a vagyon elhagyását jelenti. Betű szerinti értelmezéssel Jézus szavainak tartalmát veszítenénk el. Jézus nem a mindenről lemondó aszkézis és az önkínzó szenvedés etikáját propagálja. Hanem éppen azt mondja, hogy aki őt követve szolgált a világban, annak el kell készülnie arra, hogy áldozatot kell hoznia. Lelkileg szabadnak kell lennie a különböző kötöttségektől. Két szó nyitja meg Jézus beszédének értelmét: ‘gyűlöli önmagát’ és ‘hordozza keresztjét’. Ezt vállalta Jézus. Nem azért, mert megvetette a világot, hanem azért, mert szerette. Aki Jézushoz hasonlóan szereti a világot, az nem vonul ki belőle, hanem magára veszi emberek gondját és terhét, hogy segítsen rajtuk. Annak készen kell lennie az ilyen önmegtagadásra és szenvedésre is, különben nem tud Jézus tanítványa lenni.

Költségvetés és haditanács

28―32. Jézus két példázatban vonja le a következtetést az előző követelményből. Az egyik egy emberről szól, aki tornyot akar építeni. Lehet az őrtorony a kertjében, vagy gazdasági épület. Anyagi helyzetéhez képest nagy vállalkozás. Ha nem akar világ csúfjává lenni, mert félbemaradt az építkezés, akkor költségvetést kell készítenie, és gondosan mérlegelnie kell anyagi erejét. A másik példázat egy királyról szól, akinek országát kétszeres túlerő fenyegeti. Józan ésszel csak azt teheti, hogy haditanácsot tart, tudják‑e vállalni az egyenlőtlen harcot. Ha nem, akkor békét kell kérnie, ami talán meghódolással egyenlő. A két példázatnak van egy hasonló vonása, és ez utal Jézus mondanivalójára. Az ember leül, és számolgatja a költségeket, a király is leül, és megtanácskozza az ügyet. Jézus azt akarja, hogy aki követi őt, az tudja, mire vállalkozik, mérje fel a lehetőségeket és a következményeket. Nem akar senkit nevetségessé vagy szerencsétlenné tenni. Nem akarja, hogy könnyelmű követői félszívűségük miatt összeroppanjanak, és világ csúfjává legyenek, mint a toronyépítő, vagy vereséget szenvedjenek, mint a meggondolatlan hadvezér.

Nem alkalmas

34-35. Lukács szerint Jézus a só hasonlatával foglalja össze mondanivalóját. A többi evangéliumok is idézik Jézusnak ezt a mondását, de az egészen más összefüggés arra mutat, hogy többé-kevésbé eltérően értelmezték, mert saját gyülekezeteikre alkalmazták. Mi lehet a mondás eredeti értelme? A hasonlat lehetetlenséget fejez ki: a só nem íztelenül meg. A magyarázók egy része azt próbálja kimutatni, hogy ez bizonyos esetekben mégis megtörténik. Emlékeztetnek arra, hogy a Holt-tengerből lepárlással nyert só idegen anyaggal szennyeződhet és megromolhat, s akkor kidobják. Más magyarázat szerint azokra a kősó táblákra kell gondolni, amelyekkel kibélelték a kenyérsütő kemencét. Ezektől ízet kap a kenyér, de idővel elvesztik sótartalmukat, és akkor kidobják az utcára. Ezek a magyarázatok azonban ugyanúgy elrontják Jézus szavait, mint amikor be akarják bizonyítani, hogy a teve valahogyan mégis átmegy a tű fokán. Jézus hasonlatának éppen az a csúcspontja, hogy a sóval, amely jó, olyasmi történt, ami tökéletesen lehetetlen. Más hasonlatokkal ugyanerről a lehetetlenségről az ótestamentumi próféták is beszélnek. Ézsaiás például arról a tökéletesen telepített és gondozott szőlőről beszél, amely vadszőlőt terem (Ézs 5,1—7). Ez is lehetetlenség. De ez a szőlő Izráel. Valószínű, hogy a só példázata is eredetileg Izráelre vonatkozott. Emellett szól az, hogy az első század végén Rómában egy rabbi kigúnyolja Jézus szavait, eközben feltételezi, hogy azt Jézus Izráelre vonatkoztatta, és vele ellentétben kijelenti, hogy a só nem ízetlenülhet meg (Bill. I. 236). Jézus valószínűleg azt mondta vele, amire a nagy vacsora példázatában is célzott, hogy Izráel saját lényegével, választottságával és isteni küldetésével kerül ellentétbe, amikor nem hallgat szavára. Lukács, vagy már az egyik forrása ezt az igét is a tanítványokra, illetőleg a gyülekezetre alkalmazza, amikor ennek a szakasznak az összefüggésébe állítja. Ezen a helyen azt jelenti Jézus szava, hogy ha a tanítvány csak félig-meddig csatlakozik hozzá, és nem teszi rá életét az ő követésére, akkor olyan lehetetlen jelenséggé lesz, mint az ízetlen só. Nem csak Jézus szolgálatára nem alkalmas, hanem az emberek számára is értéktelen.

(Ortensio da Spinetoli: Lukács a szegények evangéliuma. Agapé vagy http://www.mek.iif.hu/porta/szint/human/vallas/lukacs) vagy http://www.theolszeged.hu/fileadmin/konyvtar/lukacs):

Krisztus követése (14, 25-33)

25.
Nagy sokaság ment vele, és ő feléjük fordulva
így szólt:

26.
«Ha valaki hozzám jön, de nem gyűlöli meg
apját, anyját, feleségét, gyermekeit, testvéreit,
sőt még saját lelkét is, nem lehet az én tanítványom.

27.
Ha valaki nem veszi fel a maga keresztjét, és nem
jön utánam, az nem lehet az én tanítványom.

28.
Mert ki az közületek, aki tornyot akar építeni,
és nem ül le előbb, és nem számítja ki a költséget,
hogy telik-e mindenre a befejezésig?

29.
Nehogy - miután alapot vetett, de nem tudta
befejezni - gúnyolni kezdje mindenki, aki látja,
és ezt mondja:

30.
Ez az ember építkezni kezdett, de nem tudta
befejezni.

31.
Vagy ha az egyik király el akar indulni, hogy
harcba bocsátkozzék egy másik királlyal, vajon
nem ül‑e le előbb, és nem fontolja‑e meg, hogy
szembeszállhat‑e tízezer élén azzal, aki húszezerrel
jön ellene?

32.
Különben követséget küld, amikor az még távol
van, és megkérdezi a béke feltételeket.

33.
Így tehát, aki közületek nem mond le minden
vagyonáról, nem lehet az én tanítványom».

Jézus ismét misszionáriusként jelenik meg (25. v.). Miután hosszan elidőzött a farizeusok vezetőjének házában (1. v.), nagy sokaság (okhloi polloi) kíséretében útnak indul. Az evangélista számára ez alkalmul szolgál arra, hogy ismertessen néhány olyan tanácsot, amely a tanítványoknak szól,
 és amelyek között az is szerepel, hogy az ember milyen feltételekkel válhat Krisztus követőjévé (26-33. v.). A nagy vacsoráról szóló példázat rámutatott, hogy a meghívottak többsége személyes érdekek miatt mondta le a találkozót. Nem tudtak feláldozni valamiféle személyes értéket annak érdekében, hogy elfogadhassák a meghívást. Úgy látszik, Jézus (s vele együtt az evangélista) meg akarja előzni, hogy hallgatói megismételjék ezt a hibát, illetve hogy hasonló módon megtapasztalják az ezzel együtt járó csalódást. A keresztény ember döntésének komolyságát és súlyát két példázat jellegű képpel fejezi ki: az egyik a tornyot építő emberé (28-30. v.), a másik pedig a kollégája elleni harcra készülő királyé (31-33. v.).

A Krisztus tanítványává válás feltételei kényelmetlenséggel járnak és kedvét szegik az embernek. Az evangélista korábban, a jeruzsálemi út kezdetén, az első önkéntes hivatások jelentkezésénél már beszélt erről (9, 23-27.57-62), és később is visszatér majd e témára (16, 1-31; 18, 24-30). Ez mutatja, hogy jelentős és sürgető témáról van szó. Jézusnak olyan tanítványokra van szüksége, akik teljes készséget tanúsítanak az ügy iránt, az országot és ennek dicsőségét illetően. Ha valaki nem képes mellőzni mindenkit, és nem tud háttérbe szorítani mindent, nem válhat az ő követőjévé. Az embernek fel kell tudni áldoznia minden köteléket, még a családi kötelékeket és a saját személyét érintő érdekeket is (26. v.). Ezt a szöveget általában a monasztikus hivatás alapokmányának tekintették, pedig Jézus egyszerűen az ő követéséről, a tényleges követését megelőző feltételekről beszél, és nem valamiféle különleges csoporthoz szól, hanem mindazokhoz, akik «vele mentek» (25. v.). Krisztus követőjének lenni azt jelenti, hogy az ember az ő útjára lép és az ő útját folytatja Isten tervének megvalósításában azáltal, hogy minden segítséget megad e megvalósuláshoz, s nem zárkózik remetelakba vagy erődítménybe, hanem az ország, vagyis az emberek szolgálatába szegődik. A keresztény ember és a szerzetes megkülönböztetése mindig kétértelmű dolog: egyrészt azért, mert e különbségtételt nem támasztja alá az evangélium, amely mindenkitől azt kéri, hogy tökéletes követője legyen Krisztusnak; másrészt azért, mert a lemondásokat menekülésként, önmagába fordulásként értelmezi, és nem olyan önátadásként, amellyel az ember beilleszkedik Isten tervébe, az ország hirdetésébe és előmozdításába, ami egyben az ember teljes kibontakozását is szolgálja.
 A jézusi követelmény sémita kifejezésekben fogalmazódik meg, ezért paradox jellegű, és nem szabad szó szerint értelmezni. A «gyűlölni» ige (26. v.) annyit jelent, mint háttérbe helyezni, másodrendűnek tartani, a «szeretni» ige pedig annyit, mint előnyben részesíteni. Ha az ember Krisztust választja, ez ellentéteket, osztottságot eredményezhet családján belül; de nem szabad engednie, hogy akár a legszentebb vagy a legkedvesebb kötelékek is meghátrálásra késztessék, ha ezek akadályozzák őt az Istenhez jutásban.

A keresztény eredetek történelme, amelyre Lukács itt utal, mindennek bizonyítékát adja. Nem csupán akadályok vannak, amelyeken az embernek felül kell kerekednie, hanem ezeknél súlyosabb áldozatokat is kell hoznia. Ezeket a «kereszt» szimbolizálja, amely az ókori népeknél a hallatlan szenvedések eszköze volt. Az elítélt akasztófával (vagy gerendával) a vállán indult kínszenvedésének helyére. A «keresztet felvenni» annyit jelentett, mint késznek lenni a halálra (vö. 23,26). Jézus halála után a «kereszt» az Isten országáért elviselt szenvedések jelképévé vált. Ahhoz, hogy az ember beléphessen az országba és tagja lehessen, korlátoznia kell igényeit (vö. a szűk kapuról szóló példázattal: 13,24). Lemondásokat, önmegtagadásokat kell vállalnia ahhoz, hogy alárendelődhessen az isteni akaratnak, amely mindig és mindenkitől a legnagyobb erőfeszítést kéri tervének megvalósításához, amely nem saját felmagasztalására vagy dicsőségére, hanem az ember boldogságára irányul. A «keresztet hordozni» Pál szerint annyit jelent, mint mindennap meghalni jobbik énünk életben tartása érdekében (vö. Róm 6,6). A «kereszt» nem áldás, és nem tetszik Istennek, mint ahogy az embernek sem, de gyakorta jó eszköz tetszésének elnyerésére, vagy feltétele annak, hogy mások életét boldogabbá, békésebbé és biztonságosabbá tehessük. Krisztus nemcsak a Kálváriára vezető úton hordozta a keresztet, hanem egész élete folyamán: keresztje a személyes vágyairól való lemondásokból, a mindennapi munkájából adódó gyötrelmekből, fáradságos szolgálatából, valamint a hitét és bátorságát állandóan próbára tevő ellenségeivel való ütközésekből ácsolódott. «Önkiüresítő», alázatos és szolgai választása állandó «keresztre feszítés» volt egészen a Golgotán bekövetkezett fizikai keresztre feszítéséig (vö. Fil 2, 5-11). Halála a korábban elfogadott gyötrelmeknek következménye. Jézus elkerülhetné az ítéletet, járhatná saját útját, s harc helyett alkalmazkodhatna a körülményekhez, de akkor nem lenne az emberek üdvözítője.

Lukács az egyedüli, aki a mennyek országa érdekében vállalandó lemondások között a feleségről való lemondást is említi (26. v.; 18,29; vö. Mt 10,23; 19,29), s hasonlóképpen ő az egyedüli, aki a messiási lakomán való részvételt akadályozó okok közé a «nősülést» (20. v.; vö. Mt 22,5) is besorolja. Lukácsnál a házasság még a vízözönt kiváltó bűnök közé is bekerül (17,27; mindazonáltal vö. a Mt 24,38-al is). Ezek a részletek, ellentétben azokkal, amelyeket más szövegek tartalmaznak (vö. 7, 37-38; 8, 2-3; 10, 38-42), látszólag a harmadik evangélista nőgyűlöletének jelei. Sokkal valószínűbb azonban, hogy inkább radikalizmusának mutatói, amely itt éppúgy megjelenik, mint másutt. Ő az ugyanis, aki azt kéri a kereszténytől, hogy «mindennap» hordozza keresztjét (9,23; vö. Mt 16,24), hogy még «saját életét is gyűlölje» (26. v.; vö. 9,24; Mt 10, 37-39), s hogy váljon meg «minden» javától (33. v.; vö. 18,22; vö. Mt 10, 37-39; 19,21). Ugyanilyen közösséget (koinonia) és egyenlőséget javasol majd az Apostolok Cselekedeteiben is (2, 42-47; 4, 32-35). Úgy látszik, mintha Lukács annak az utópisztikus platóni eszmének igézetében élne, hogy az emberek egy és ugyanazon család tagjaiként tökéletesen egyenlőek. Az evangélista szerint ezt a teljes egyetértést olyan értékek akadályozzák, amelyek inkább megosztják az embereket: a gazdagság és a család. Az esetek többségében ugyanezek az értékek késztetik az embert az evangéliumi üzenet elutasítására (nehogy elveszítse javait) vagy kompromisszumos megoldásokra (nehogy megütközést váltson ki családjában).
 A következő két példázat (28-33. v.) arra szolgál, hogy kiemelje Krisztus elvárásainak komolyságát és szigorát. Ha a Krisztus melletti döntésnek ez a jelentése és ilyen radikális következményekkel jár, az ember nem járhat el felszínesen. A döntéshez össze kell szednie és mérlegelnie kell minden erejét. A «torony» építése beletartozik minden uralkodó védelmi programjába. Minthogy ez jelentős anyagi kiadásokkal jár, az építőnek a munka megkezdése előtt számot kell vetnie az erőforrásokkal és a kincstár helyzetével. Ha ugyanis e biztosíték híján fog a munkához, félő hogy nem tudja befejezni, nevetségessé válik, és ezenfelül nyakára hág vagyonának. A kép talán azt is sugallja, hogy a keresztény ember is olyan a társadalomban, mint valamiféle védőbástya, amely támaszt és biztosítékot nyújt az ellenséges erők esetleges támadásai közepette. E védelem nélkül a társadalom felbomlana. Lukács pasztorális gondjai újra és újra felszínre kerülnek. Krisztust választani annyi, mint könyörtelen háborút folytatni az ember létét fenyegető valamennyi gonosz hatalom ellenében. Ha az ember felkészületlenül bocsátkozik az ütközetbe, ennek olyan következményei lehetnek, amelyek súlyosabbak a megelőző állapotnál. Aki nem tudott magának «erődítményt» építeni, sikertelen ember; de aki legyőzöttként marad a csatatéren, az azt is kockáztatja, hogy egész életére gyenge marad, sőt még az életét is elveszítheti. Ha az ember rosszul kezd el valamit, ezzel adott esetben többet rombol, mintha egyáltalán nem kezdett volna semmit: mint ahogy egy csata vagy háború elvesztése is gyakorta válik visszavonhatatlan frusztrációs élmények motívumává. E figyelmeztetésekkel (30-33. v.) Lukács olyan radikális megtérést szorgalmaz, amely kétértelműség és megalkuvás nélkül fogadja el az evangéliumot, mert csak ezek a feltételek biztosíthatják és szavatolhatják jól azt az elvárást, hogy az ember nem hátrál meg, nem esik áldozatául semmiféle támadásnak, és nem csalatkozik.

Az ízét vesztett só (14, 34-36)

34.
«Jó a só, de ha elveszti az ízét,
hogyan tudják azt visszaadni?

35.
Sem a földnek, sem trágyának
nem alkalmas: tehát kidobják.

36.
Akinek van füle a hallásra, hallja!»

A só képe vagy példázata azt világítja meg, hogy Krisztus tanítványának mi a szerepe, illetve küldetése a közösségben és magában az emberi társadalomban.

A só nélkülözhetetlen az ember életében. A köznapi használatban az ételek fűszerezésére és romlástól való megóvásukra szolgál. Só hiányában az embert az a veszély fenyegeti, hogy nem táplálkozik. Ezért a példázat alkotója megelégszik annak kijelentésével, hogy a só «jó dolog», s nem tartja szükségesnek a további magyarázatot. Képletes értelemben a só a bölcsesség, az okosság és a kiegyensúlyozottság szinonimája. Az ilyen adottságok, minőségek és erények nélkül az ember és a keresztény olyan, mint a sótlan étel. Sónak lenni az emberi közösségen belül annyit jelent, mint a közösségben megbúvó romboló és pusztító erők megelőzésén és ellensúlyozásán fáradozni. A Bibliának borúlátó képe van az emberi állapotról, és ez a kép alapjában véve megfelel a valóságnak. Éppen ezért, mint ahogy a fizikai világnak is szüksége van légtisztító berendezésekre, az emberi közösség is hasonló hatótényezőkre szorul a lélek életének biztosítása érdekében. Olyan embereket igényel, akik vállalják, hogy elpusztítják a rossznak különféle csíráit, amelyek az egyedek és a közösség életét beszennyezéssel fenyegetik. Nem elegendők az okos szavak. Bölcs, elkötelezett és tevékeny emberekre van szükség. A «rossz» embereket vagy a nyomorúságos állapotokat csak a jó emberek jelenléte és az új, megjavított létfeltételek bevezetése győzheti le.

Az emberi családba merült és a vele eggyé vált keresztény olyasvalaki, aki e család tagjainak megadja az «ízt», a krisztusi érzületet, és biztosítja számukra a megfelelő tájékozódást és irányt az előttük álló úton. Az evangéliumi üzenet juttatja az embert a legmegfelelőbb és legteljesebb látáshoz az ő történelmi zarándokútján, mert emlékezetébe idézi a kiindulási pontot, a bejárandó utat és az elérendő célt (a feltámadást). E jelzések nélkül az út bizonytalanná és szinte céltalan bolyongássá válna.

A só képének választása az evangélista egyéb gondjairól is árulkodik (34. v.). A só «jósága» vagy szerepe pótolhatatlan, ugyanakkor e szerepét láthatatlanul, észrevétlenül tölti be. A jót - emlékeztet Jézus - rejtekben, kürtölés és lármás programbeszédek nélkül kell tenni (vö. Mt 6, 2-4). A reklám megöli a segítő cselekedetek mélyén megbúvó jó szándékokat. Az ember még attól sem viseli el, hogy zsarolja vagy elnyomja őt, aki történetesen segít rajta. Jézus erre utal ebben a beszédben (vö. Mt 6,2). A «hívők» cselekedeteikkel gyakorta nyomasztólag hatottak az emberi közösségre. Úgy látszik, elsősorban saját dicsőségüket vagy érdekeiket keresték, és nem azoknak az embereknek javát, akik felé fordultak. A jézusi buzdításnak - «ne tudja a bal kezed, mit tesz a jobb» (Mt 6,3) - nem volt nagy hitele, mint ahogy nem volt a jelenlegi példázatnak sem. A só az élelmiszerek közé vegyülve feloldódik bennük. A hívőnek, bármilyen ranggal vagy «méltósággal» ruházták is fel, ugyanilyen módon kell cselekednie: azaz mindig az emberi gyülekezeten belül és nem a magasból vagy felülről. A lelkipásztorkodásnak olyan hiányosságáról van itt szó, amelyet mindmáig nem sikerült kiküszöbölni. A kereszténynek a sóéhoz hasonló feladata van az emberekkel szemben, akik között él; ehhez azonban mindenekelőtt «fel kell oldódnia» az emberek tömegében, nem szabad magára maradnia, félrevonulnia, és azt várnia, hogy a többiek jöjjenek hozzá. A só úgy tölti be szerepét, hogy «elpusztítja önmagát», összekeveredik és elvegyül a táplálékkal. Másutt Jézus «kovásznak» nevezi övéit (vö. Mt 13,33). Miként a kovász elvész a tésztában, hogy megerjessze, nekik is így kell beilleszkedniük a társadalomba, hogy megújítsák ezt. Ez a közelítés, beilleszkedés és eloszlás a Jézus által használt kép legsürgetőbb és legközvetlenebb jelentése.

A lukácsi felhívás intelmet is tartalmaz. A keresztény embernek nehéz társadalmi feladatot kell elvégeznie, és előfordulhat, hogy kudarcot vall ebben a vállalkozásában. Az, hogy a só ízét veszti, csupán funkcionális feltevés. Olyan jelenségről van szó, amely sosem következik be, jóllehet a mindenkor közel álló lehetőség, vagyis az ember, vagy ami rosszabb, a keresztény ízetlenné válásának kiemelése céljából mégis «feltehetjük».

Az ilyesfajta «jelenségre» történő utalás sok vitát váltott ki, de nyilvánvaló, hogy irreális feltevésről van szó. Egy példázat jellegű alkotásban, ahol a mag százszoros termést hozhat, az sem lehetetlen, hogy a só elveszítse az ízét. Továbbra is ezen a hipotetikus síkon maradva beláthatjuk, a denaturált só semmire sem jó. Ha nem alkalmas a táplálkozásra, nem tölthet be semmiféle hasznos szerepet. A «sem a földnek, sem trágyának» lukácsi megjegyzés rejtélyes kifejezés. Éppenséggel valamiféle helyi gyakorlatra is utalhat, amelyet azonban a sokféle próbálkozás ellenére sem sikerült azonosítani.
 Az ilyen utalásnak Lukácsnál azonban mindig pasztorális jelentősége van. Abban az időszakban, amelyben evangéliumát írja, a közösségben már megcsappant a kezdeti buzgalom, a lelkesedés és az elkötelezettség; megfogyatkozott a nagylelkűség és a lendület. A beszéd a keresztény cselekvés üdvös hatásait hangsúlyozza, egyben azonban az evangélium hirdetőjének és az egész egyháznak elkötelezettségét is sürgeti. Az apostoli közösség nem válhat akármilyen halmazzá (ízetlen sóvá). Ha a «nehézségekkel» s főként az üldözésekkel szembesülve elpusztul vagy kialszik lelkesedése, ki fogja folytatni művét? A lelki és erkölcsi romlottságba süllyedés veszélye mindig közelebb van, mint az ember gondolná. Ezért befejezésül (36. v.) Lukács arra figyelmeztet, mindenki figyelmesen hallgassa az igét, hogy el tudja azt fogadni és életében meg tudja valósítani (vö. 8,8).

(David Gooding: Az evangélium Lukács szerint. Evangéliumi Kiadó):

II. A tanítványság ára (14,25-35). A mennyei vacsora ingyenes. Teljesíteni fogja az igazi vendéglátás iránt támasztott valamennyi krisztusi követelményt: nem lehet megfizetni, vagy kiérdemelni; a vendéglátónak sohasem lehet viszonozni. De az, hogy ingyenes, nem azt jelenti, hogy olcsó. Ennek éppen az ellenkezője igaz. Ez a részlet arról beszél nekünk, hogy az üdvösség annyira értékes, hogy ha úgy kapjuk meg ajándékként, hogy azzal, minden mást elveszítenénk, akkor is ostobák lennénk, ha nem fogadnánk el még a veszteség ellenére is. Ezrek voltak, és vannak ma is, akik keresztyén életük kezdetén ezzel a döntéssel szembesültek. A tarzusi Saulhoz hasonlóan világosan látják, hogy az üdvösség ingyenes ajándék. Ugyanolyan világosan látják azt is, hogy a Krisztusba vetett hit megvallása a karrier, a barátok, a család, és talán magának az életnek az elveszítését jelenti számukra. Dönteniük kell egyrészt Krisztus és az üdvösség, másrészt minden más egyéb között. Krisztus minden tanítványának fel kell készülnie, hogy egyszer erre a választásra sor kerül. Készen kell lenniük arra, hogy minden más egyebet ‘meggyűlöljenek’, vagyis a második helyre tegyenek, és ha szükséges, veszni hagyjanak (lásd: 14,26).

Másodszor, Krisztus ragaszkodik ahhoz, hogy senki se lehessen tanítvány úgy, hogy ne hordozná a maga keresztjét és úgy kövesse őt (lásd: 14,27). A tanítványnak fel kell készülnie, hogy elfogadja a világtól azt az ellenséges magatartást, ami miatt Krisztus is szenvedett. De többről is szó van. Ha valaki a maga keresztjét hordozta valamilyen ókori város utcáin, az általában halálra ítélt bűnöző, vagy legyőzött lázadó volt, minden jogától és tulajdonától megfosztva haladt a vesztőhely felé. Mindenki, aki bűnbocsánatot vár attól, hogy Krisztus, mint az ő helyettesítője halt meg, ezáltal olyan bűnösnek vallja magát, aki elveszítette minden jogát és mindent attól a kegyelemtől vár, amelyet Krisztus ad neki.

Nem tagadható tehát, hogy a tanítványság sokba kerül az út kezdetén és útközben egyaránt. Krisztus nem titkolja ezt a tényt. A tanítvány hatalmas vállalkozás előtt áll. Ha valaki egy építkezésbe, vagy háborúba kezd, annak költségeit egészen a befejezésig előre gondosan ki kell számítania (lásd: 14,28-33). Egy idegenvezető felajánlhatja részvételét a tapasztalatlan utazóknak egy nagyon veszélyes utazásban. Vállalhatja, hogy biztonsággal elvezeti őket. Ajánlkozhat ingyen, és visszautasíthat minden ellenszolgáltatást. De ugyanakkor egészen érthetően feltételként szabhatja, hogy az utazás alatt mindenkinek az ő vezetésére kell bíznia magát, valamint minden holmiját és élelmét és feltétlenül engedelmeskednie kell az ő szavának. Krisztus magára vállalja, hogy minden igazi tanítványt végigvezet az élet utazásán, hogy eljusson a mennyei lakomára. Útközben megtanítja majd őket arra a magatartásra, amely az ünnepi lakomán elvárható tőlük. Az ünnepi lakoma maga ingyenes, Krisztus nem igényel fizetséget szolgálatáért. De nélkülözhetetlen feltételként szögezi le, hogy minden tanítványnak le kell mondania minden tulajdonához való jogáról (lásd: 14,33). Ez nem azt jelenti, hogy mindenét oda kell adnia valaki másnak. Ami a más embereket illeti (és ez a gyülekezetet is magában foglalja), privát tulajdona megmarad (lásd: Csel 5,4). A ‘minden vagyon’ nemcsak pénzre és javakra, időre és energiára, tehetségre, testre és lélekre terjed ki, hanem még a feleségre és gyermekekre is. Nyilvánvaló tehát, hogy a tanítvány nem arra kap felszólítást, hogy feleségét és gyermekeit adja oda másnak. De őket minden egyébbel együtt át kell adnia Krisztusnak, és készen kell lennie arra, hogy feltétlenül elfogadja mindene felett Krisztus fennhatóságát. Jó a só, de ha a só elveszíti ízét, haszontalanná válik. Mit jelent a só említése? Az olyan utazó, aki csak útikönyvek olvasásával elégíti ki utazási vágyát, nem utazó. Az olyan tanítvány, aki nem készül fel arra, hogy kövesse Mesterét, vagy megtegye, amit mond, nem tanítvány (lásd: 14,34-35).

Igehirdetések:

(Luther: Jer, örvendjünk keresztyének! Evangélikus Sajtóosztály):

A kereszt felé

Kedd.
Tűrd kereszted! ...

Valaki nem hordozza az ő keresztjét és énutánam nem jő, nem lehet az én tanítványom. Lukács 14, 27.

Bár a keresztet nem azért vállaljuk, mintha ezzel remélnénk üdvözülni, vagy csak a legcsekélyebb érdemet is szerezni, mégis Krisztus példája szerint szenvednünk kell, hogy hozzá hasonlóvá legyünk. Mert Isten úgy végezte, hogy necsak higyjünk a megfeszített Krisztusban, hanem vele együtt kell szenvednünk és megfeszíttetnünk is, ahogy ezt az evangéliom számos helyén világosan kijelenti.

Ezért hát — máskép nem is lehet — mindenkinek részt kell vállalnia a szent keresztből. Pál apostol is azt mondja: „…a magam részéről betöltöm ami híja van a Krisztus szenvedésének az én testemben.” (Kolosséi levél 1, 24.) Mintha azt mondaná az úr: mivel az ő keresztyénsége még nem teljes azon kell lennünk, hogy se híja, se hiánya ne legyen a Krisztus szenvedésének, hanem minden beteljék. Vigyázz hát, hogy a kereszt ki ne maradjon az életedből.

De igazi kereszt legyen, amely csakugyan nyom és fáj. Például: becsületed, javaid, tested és életed jókora veszedelme. Hogy roskasszon és emberül megérezd. Mert ha nem fáj igazában, akkor nem is szenvedés.

Minél jobban számítunk rá, annál könnyebb és tűrhetőbb. Mert így vigasztalhatjuk magunkat: Sebaj! Keresztyén akarok lenni, tehát az én királyom udvarának a színeit kell viselnem. Krisztus nem hajlandó más köntösbe öltöztetni az ő udvarát. Viselem hát türelemmel!

Tűrd kereszted mindhalálig,
Legyen példád Jézusod;
Jobb, ha szemed könnyben ázik,
Mintha rád nap mosolyog.
Bár nehéz az élet terhe,
Ez tanít, hogy nézz a mennyre,
Véle nyertes lesz szíved.
S boldogít majd szent hited.

(Szalay Szilárd: Vörösberényi ígehirdetések sorozat Lukács evangéliumáról, 1-2., 4., 6., 8-10. kötetek. Vörösberényi Református Egyházközség):

ÁLLHATATOSSÁG

Imádkozzunk!

Jézus Krisztus, valljuk, hogy nincs fülünk a hallásra, mert süket a mi fülünk születésünktől fogva. Bűnbeesés után csak akkor hallunk meg bármit is a mennyei igazságból, ha te magad megnyitod a füleinket. Valljuk Urunk, hogy bezártak a szíveink is, bezárta azt egészen a Gonosz, és ha te nem hívtál volna ide színed elé, akkor nem lennénk itt. Bocsásd meg azt a sok magabízást, amikor ezt elfelejtjük, azt a sok büszkeséget, amit érzünk teljesítményeink fölött! Bocsásd meg azokat az erényeinket, amelyek csak fénylő bűnök! Bocsásd meg, hogy elhamarkodottan szoktunk dönteni a hit dolgaiban! Kérünk, Úr Jézus, aki meghaltál értünk a Golgotán, te magad légy itt a középen, hogy szíveink és füleink megnyíljanak, csak rád hallgassanak! Szentlelked által erősíts minket! Így könyörgünk minden jelenlévőért, azokért, akik otthoni bajokban, gondokban vannak még elmerülve! Azokért, akik csak testben tudtak idejönni. Kérünk Urunk, ne engedd, hogy bármi elvonja szívünket a te igazságodról! A te beszéded szólaljon meg bennünk és közöttünk! Vond magadhoz figyelmünket, nyisd meg értelmünket! Ámen!

‘Megy vala pedig ő vele nagy sokaság; és megfordulván, monda azoknak. Ha valaki én hozzám jő, és meg nem gyűlöli az ő atyját és anyját, feleségét és gyermekeit, fitestvéreit és nőtestvéreit, sőt még a maga lelkét is, nem lehet az én tanítványom. És valaki nem hordozza az ő keresztjét, és én utánam jő, nem lehet az én tanítványom. Mert ha közületek valaki tornyot akar építeni, nemde először leülvén felszámítja a költségei, ha van‑é mivel elvégezze Nehogy minekutána fundamentumot vetett, és elvégezni nem bírja, csúfolni kezdje őt mindenki, aki látja. Ezt mondván: Ez az ember elkezdette az építési, és nem bírta véghez vinni! – Vagy valamely király, mikor háborúba megy, hogy egy másik királlyal megütközzék, nemde leülvén először tanácskozik, hogy tízezerrel szembeszállhat‑é azzal, aki ő ellene húszezerrel jött? Mert különben még mikor amaz távol van, követséget küldvén, megkérdezi a békefeltételeket. Ezenképpen azért valaki közületek búcsút nem vesz minden javaitól, nem lehet az én tanítványom. Jó a só: de ha a só megízetlenül, mivel sózzák meg? Sem a földre, sem a trágyára nem alkalmas: kivetik azt. Akinek van füle a hallásra, hallja.’

(Lukács 14,25-35)

Kedves Testvérek!

Olyan szemléletesen írja le a Szentírás ezt a jelenetet és utána mindazt, amit Jézus elmondott a tömegnek, hogy szinte szemünk előtt látjuk azt, ami történt! Látjuk, ahogy Jézus elhagyta a farizeus lakomaasztalát, ahol mi is hosszan időztünk. Tovább folytatja Jézus tanítványaival azt a lassú vándorútját Jeruzsálem felé, melyet korábban az Evangélium már jelzett. Ezúttal Pereától ment déli irányba, Jeruzsálem felé az Úr, miközben a kereszt felé halad. Tudatosan készül rá és így közeledik Jeruzsálem felé. Nagy tömeg követi őt az országúton. Ettől a nagy tömegtől Jézus egyáltalán nem hatódik meg, hanem egyszer csak megfordul és elmondja azt a prédikációt, amit itt olvastunk. Mert ez Jézusnak egy szabadtéri prédikációja. Odahaza is így olvashatjuk majd át újra, erre gondolva. Mi mindent mond el itt Jézus?

Első hallásra meglehetősen tömegoszlató prédikáció ez. Kemény dolgok vannak benne. Ha jobban megnézzük, meglátjuk benne a féltő szeretetet is. Jézus óvja a tömeget attól, amire hajlamosak, hogy egyfajta hangulatnak engedve őt csak úgy elkezdjék követni, komolyabb megfontolás nélkül. Jézus egész prédikációja arról szól: Fontoljátok meg, mivel jár a keresztyénség! – Mivel itt Jézus prédikál, nekem csak annyi dolgom van, hogy az Úr ígehirdetését meg ne csonkítsam valahogy, hanem az Ő segítségül hívásával megpróbáljam magyarázni, érthetővé tenni.

Páratlan helyzetben vagyunk, mert egy jézusi prédikációt hallunk most. A prédikációnak egyetlen fő tétele van, ez pedig az állhatatosság. Legyetek állhatatosak! Végig erről szól a Lukács Evangélium 14. részének utolsó tíz verse. Legyetek állhatatosak! Vizsgáljátok meg magatokat, hogy csak úgy első felindulásból, csak úgy szokásból követtek‑e, amit aztán majd megbántok, ha jönnek a bajok? Vagy pedig van‑e bennetek állhatatosság?

Különös dolgokat mond el itt Jézus. Tudjátok‑e, ha engem követtek, meg kell gyűlölni szeretteiteket?! Fel is sorolja, kiket. Elsősorban meg kell gyűlölni önmagatokat, különben nem lehettek az én tanítványaim. Meg kell tudnotok gyűlölni a pénzt, e világ Istenét. Különben nem bírtok kitartani én mellettem. Fel kell vennetek a keresztet, amit ledobnátok. Először ezekről a nehézségekről lesz szó, erről szól Jézus. Aztán látunk itt két hasonlatot, a toronyépítés és a hadba vonuló király hasonlatát. Jézus ezekkel szintén arra utal, hogy vizsgáljátok meg magatokat. Van‑e erőtök megépíteni azt a tornyot? Vagy a hadba vonulás képével: Mérjétek fel erőtöket, elég‑e rá? Elég állhatatosak vagytok‑e? Aztán végezetül a só megbolondulásáról szól Jézus. Ez a vigasz, mert itt rámutat Jézus arra, honnan nyerhető egyedül az az állhatatosság, amellyel őt követni lehet.

Láttuk a prédikáció körülményeit, egy úton zajlik. Odafordul Jézus az őt követő sokaság felé, és úgy prédikál nekik. Megértettük a prédikáció fő tételét, mondanivalóját. Láttuk röviden a vázlatát. Most menjünk közelebb Krisztusnak ehhez a prédikációjához, amely tényleg páratlan, mert ránk maradt. Isten Szentlelkének a csodája ez. Engedjük, hogy Jézus ígehirdetése hasson ránk is!

Hadd kezdjem azzal, hogy rengeteg kárt okoz az egyházban a felelőtlen hívogatás. Sokszor úgy akarjuk a keresztyénséget eladni, hogy: Térj meg, Testvér, örök életed lesz, és aztán semmi problémád itt a földön nem lesz, Jézus mindent megold! – Na most, ez így nem igaz. Ugyanis a hívő ember komoly megtérése – amikor valaki nemcsak templomba jár, hanem meg is tér Jézushoz –, a megtérés az mindig hadüzenet. Hadüzenet a pokolnak. Amikor egy lélek megtér például Vörösberényben, az a pokolban zűrzavart idéz elő. Egy lélek kicsúszott a Sátán uralma alól, ahova született. Éppen ezért a sötétség fejedelme mindent megtesz, hogy ezt az elvesztett pozícióját. hatalmát a lélek fölött újra visszaszerezze. Erre felhasználja a frissen megtért hívő embernek közvetlen környezetét. Ha ott mennél több hitetlent talál, annál többet. Ezért a legkönnyebb annak a hívőnek, akinek a családtagjai is hívők. Általában azonban nem így szokott lenni.

Ezért mondja Jézus: Felhasználja a gonosz ellened, ha megtértél, megtéretlen szüleidet. Megtéretlen házastársadat. Megtéretlen testvéreidet, rokonaidat, gyermekeidet. Mert aki megtér Jézushoz, az más úton fog járni. Más úton jár, mint a világ. Bizonyos helyekre elment, azután nem megy el. Bizonyos szórakozásokban. társaságban részt vett, azután nem vesz részt. A közvetlen környezet, a szeretteid ezt azonnal észreveszik, ők próbálnak meg lebeszélni a Krisztus útjáról és hívogatni a régi pogány útra. Ha nem hívők, akkor nagyon keményen.

Mit mond Jézus? Azt mondja, ‘Ha meg nem gyűlölöd szeretteidet...!’ Azt mondja ki, hogy az első harcot, a hívő keresztyénnek a saját családjában kell megvívnia. Ha engedsz a pogány szeretteidnek, nem lehetsz az én tanítványom. Ha őket meggyűlölöd inkább, akkor megvan az első győzelem. Talán különös kifejezésnek tűnik ez a Szeretet Királyának az ajkán, ‘meg nem gyűlöli az ő atyját és anyját, feleségét és gyermekeit, fitestvéreit és nőtestvéreit...’ Ebben a felsorolásban a közvetlen hozzátartozók mind fel vannak sorolva.

Különös ez a ‘gyűlölet’ szó, szíven üt bennünket, amikor olvassuk. Át is szoktuk ugrani, hogy nem érteni, meg azért furcsa. Hadd mondjam el a Testvéreknek, hogy az itt használt görög szó, és ennek az arám megfelelője — amilyen nyelven Jézus is beszélt —, második jelentésben azt is jelenti, hogy ‘hátrább tenni.’ Akit gyűlöl az ember, azt leértékeli, hátrább teszi. Ez az enyhébb értelmezés, egyébként Jézus ezt is használja egy alkalommal. Azt mondja: Ha valaki nálam hátrább nem helyezi szüleit, rokonait, szeretteit, gyermekeit, bárkit, nem lehet az én tanítványom.

Ezt az enyhébb fordítást is ide lehet gondolni, megengedi a görög szóhasználat, eleinte. Aztán ha valaki a hitben kissé előrehaladottabb, tehát gyakorolja is a hitéletét, az tudja, hogy az életben ez haraggal szokott végződni. Nem lehet enyhíteni. Mert először is az illető, aki az én szerettem, apám, vagy bárkim, odaáll Jézus Krisztus közé és közém, és el akar engem téríteni. Persze, én megpróbálom őt megkerülni, megpróbálom őt félretolni, hátrább helyezni, de ebből mindenféleképpen harc jön ki és ebből harag lesz. A keresztyén ezt az erőt félresöpri.

Hogy egyebet ne mondjak, Testvérek, az egész reformációnak ez volt a lényege. Amikor Róma odaállt a hívők és Krisztus közé, a hívő nép megpróbálta félresöpörni a pápát és a püspököket, hagyjatok minket Jézushoz menni! Ebből harc lett, ez nem kerülhető ki. Ugyanígy a családon belül sem. Azt mondja nekem valaki, hogy ő neki még Krisztus miatt harca a családjában nem volt. Mondtam neki: Két eset van. Vagy kedves Testvérem, megtért az egész családja, vagy pedig maga nem Krisztus követője. Ne tessék fölvágni. Maga azért nem harcol, mert nem hívő. Ez a másik eset. Engem itt esetleg félrevezethet, ám odaát eldől, melyik volt az igaz.

Érdekes, hogy általában gyanakodni szoktak a keresztyénségen belül a haragra. Mert mégis a Szeretet Királyának az ajkán ez a gyűlölet szó, ez mégis olyan furcsa, ugye? Nos, a keresztyénség nem merő szeretet. Mutassak valamit, amire minimum, hogy haragszunk? Például a bűnre minden keresztyén embernek haragudnia kell. Ha a bűnt szereti, akkor nem jár előre a megszentelődés útján. Vagy haragszunk, ha Jézus ügyét megpróbálják sárba tiporni. Embereket tévtanításokkal félrevezetni. Hogyne haragudnánk! A keresztyénség nem merő szeretet. Alkalomadtán van abban szent harag.

Csakhogy amíg a világ önmagát teszi a központba, s akkor haragszik, ha nem tudja önmagát megvalósítani, a keresztyén ember Krisztust teszi a központba, és akkor haragszik, ha Jézus Krisztus rendeléseit nem tudja megélni. Ezért a keresztyénségben van egyfajta szent harag. Ám igen fontos, hogy a szent haragot a Sátántól ösztökélt haragtól az választja el, hogy a gonosznál az én van a központban, a szent haragnál pedig Jézus Krisztus, és Ő érette történik minden. A keresztyénség nem merő szeretet. Nem majomszeretet, nem mézes cukormáz.

Nos, miután megvívtuk a környezetünkkel a harcot, amit láttunk, hogy elkerülhetetlen, azt mondja Jézus: Önmagunkkal szemben is meg kell vívni. Ha valaki meg nem gyűlöli ‘… még a maga lelkét is, nem lehet az én tanítványom’ — mondja Jézus. Merthogy a Sátán gondoskodik arról, hogy a velünk született testi emberünk is tiltakozzon Jézus útja ellen. Őkelme bujtogatja az én óemberemet. A gonosznak arra nincs hatalma, hogy megöljön minket. Isten az, aki öl és elevenít. (l Sámuel 2,6) A Sátánnak nincs arra hatalma, hogy elpusztítson minket. Különben gyülekezet már nem lenne, lelkészek se lehetnének. A gonosznak arra van hatalma, hogy megnehezítse a földi életet betegséggel, nyomorúsággal, sikertelenséggel, csapásokkal, ezek a mi keresztjeink.

Ezért mondja Jézus a prédikációban, hogy aki fel nem veszi az ő keresztjét, nem lehet az Ő tanítványa. Mert mi szeretünk e keresztek ellen fellázadni, és ebben segítenek minket rokonaink is, mint Jób felesége. Amikor érnek bennünket a csapások, akkor a rokonság ráerősít, hogy na ugye, ezért aztán érdemes volt annyira hívőnek lenni! Na, megéri, ugye?! – Jézus ezért mondja, és ugyanazt a ‘gyűlölet’ szót használja: Ha valaki nem helyezi hátrább, nem gyűlöli meg saját lelkét — nem indítja meg a harcot önmaga ellen —, nem lehet az én tanítványom. A keresztyén akkor is Jézust kell, hogy kövesse, ha neki pillanatnyilag más ötlete van. Állhatatosan meg kell maradnia ezen az úron és pillanatnyi szeszélyeinek nem szabad engednie. Azt hiszem, amikor ideérünk, kezdjük látni, milyen nehéz ez az út. Talán többen mondják, nekem ez nem is megy. Folytassuk csak tovább, majd meglátjuk a megoldást.

Ehhez kell az állhatatosság. Azt mondja Jézus ennek a tömegnek: Tényleg ezt akarjátok, amikor engem így követtek a napfényben? Tényleg ezt a harcot akarjátok? Nagyon szép, hogy követtek engem, amíg süt a nap, de mi lesz, ha esni fog az eső? Mi lesz, ha a Sátán vihart támaszt? Van‑e elég állhatatosság bennetek? — Így prédikál Jézus. Vegyük a kérdést mi is magunkra: Hogyan vagyunk Jézus Krisztus követésével?

Ezután Jézus a prédikációjában két képet használ. A toronyépítésről van az egyik kép, ezt minden paraszt ember szőlőjében, gyümölcsösében megépítette, a másik kép a hadviselésről szól, amely a királyok foglalkozása. Ezek nem példázatok. Láttuk már több ízben, hogy a példázatokban a gazda, vagy a király az mindig Isten. Itt a toronyépítő gazda te vagy. A hadviselő király is te vagy. Ezért ez nem példázat, ez csak egy kép. A toronyépítő gazda és a megtámadott király te vagy, és én, amíg a keresztyén utunkat járjuk. Jézus prédikációjának ez a két kép csupán illusztrációja. A mondanivalót akarja pontosítani.

Vegyük előbb a tornyot. Tornyot Galileában minden parasztember épített, akinek szőlője vagy gyümölcsöse volt. A szőlő közepére építettek egy tornyot, ide ment fel a gazda, vagy akit megbízott, és akkor parittyával innen kergette a madarakat, vagy innen vette észre a tolvajokat. Ez egyfajta őrtorony volt, nagyon elterjedt volt Galileában. Csakhogy egy tornyot elkezdeni — többen építkeztünk már, mindannyian szinte –, tudjuk, ez mivel jár. Minden építésnél fel kell mérni a feladatot. Azt mondja Jézus: Kalkulálj, mielőtt elkezdenél tornyot építeni a te életed szőlőjébe! Építkezni a vakvilágba. az ugye felelőtlenség. Mire mégy egy félig megépített toronnyal? Felesleges, foglalja a helyet a szőlőben és nevetségessé teszi az építőjét. Éppen így a keresztyén élet.

A keresztyén életet nem csak meg kell kezdeni, hanem be is kell tudni fejezni. Egy félbemaradt keresztyén élet olyan, mint egy csonka torony, amelynek tövében örömünnepet ülnek az ördögfiókák. Nevetséges is. E világban kinevetnek az emberek, a túlvilágban kinevetnek az angyalok. Van e kitartásod? Van‑e állhatatosságod, hogy be is fejezd? Nehogy úgy járj, mint a szocializmus építése, hogy ugye elkezdték, azt se fejezték be, és hogy szégyellik magukat most így utólag, akik olyan nagyon építették? Már letagadják, hogy mi azt nem is akartuk, mi nem is voltunk abban a pártban. Mert nevetséges valamit elkezdeni és félbehagyni.

Talán amikor így ideérünk, látva az erőfeszítéseket, sokan azt mondják, én erre nem is vagyok képes, hogy harcoljak a családom ellen, apám, anyám ellen, gyerekeim ellen, önmagam ellen, meg még ennyi erőfeszítést kifejteni. Talán vannak még, akik azt mondják, ők képesek. Ezért folytatja Jézus a prédikációt. A következő kép egy megtámadott király szorongatott helyzetét írja le. Nagyon fontos arra figyelni: Ez a király mi vagyunk. A király él a birodalmában, és egy másik király tör rá. Ez a másik király hatalmasabb, erősebb. Honnan tudjuk? Jézus mondja. Az egyiknek, aki leül tanácskozni, azok mi vagyunk, annak van tízezer katonája, a támadónak pedig van húszezre. Jön a támadás, és ki a támadó?

Most térjünk vissza a toronyhoz. Ahogy a torony, a keresztyén élet elkezd épülni, kilátszik a szőlőből. Amikor az látszani kezd, abban a pillanatban jön a támadás. A Sátán már ezt nem szereti. Ha valóban épül valami keresztyén élet, akkor maga a sötétség fejedelme fog támadni. Ezt mondja itt Jézus. Abban a pillanatban jön a gonosz. Miután legyőztük rokonainkon keresztül szított ellenállását, legyőztük önmagunkat is még valahogy, azaz állandóan építjük a tornyot, akkor jön a sötétség fejedelme. A gonosz mindig túlerővel jön, Jézus világosan megmondja. Ha bárki közülünk azt mondaná, hogy ő eddig bírta, most azt mondaná, hogy inkább feladom. Jézus le is írja, hogy a király főembereivel tanácsot tart és mit tesz? Feladja. Békét kér. Jézus nem tanácsolja, hogy te, Testvérem, önmagad megvívj a gonosszal. Ugyanis nem tudsz, itt minden eddigi állhatatosság feltétlen csődöt mond, akárhogy is erőlködtünk eddig. A keresztyénség, elbukna. Mert ha mi megadnánk magunkat a gonosznak — amit Jézus mondott. hogy egyetlen lehetőség, hogy békét kértek, feltétel nélkül —, ha mi megadjuk magunkat a gonosznak, akkor milyen reményünk lehet? A kárhozaton kívül egyéb reményünk nincs, itt az állhatatosság, az emberi kitartás összetörik.

Ezért mond Jézus valami nagyon biztatót a prédikációja végén. Ez a biztatás a só. Na most erre figyeljünk, mert ha ezt megértjük, megértjük az egész krisztusi prédikációt. Nagyon sokan azért tévelyegnek, mert ezt nem értik. Mit mond Jézus? ‘Jó a só...’ – ez hogyan jön ide? Majd meglátjuk. Azt mondja: ‘Jó a só, de ha a só megízetlenül, mivel sóznak?’ Elöljáróban hadd kérdezzek meg mindenkit: Ki látott már ízetlen sót? Olyan sót, hogy elraktuk a kamrába, az ott állt egy darabig, aztán ízetlen lett. Van ilyen? Nincs. Külön megkérdeztem egy vegyészt, azt mondta, a nátrium-klorid olyan összetétel, ami mindig só marad. Akkor Jézus miért mondja a példázat végén, hogy megízetlenül a só, ha ilyen nincs? Hadd áruljam el, az eredeti szövegben Jézus nem azt mondta, hogy ‘megízetlenül’, hanem azt, hogy a só ‘megbolondul.’ Tudniillik ahhoz, hogy a só ne sózzon, meg kell bolondulnia, ki kell fordulnia önmagából! Mert a só köztudomású, hogy mindig sóz. Évezredekig. Amíg só a só.

Jó, jó, mi ezt tudtuk. Tudták vajon Jézus idejében is? Testvérek, egy kommentárban olvastam, hogy a keresztyénség első évszázadában Rómában egy zsidó rabbi kigúnyolta Jézus prédikációját. Azt mondta: Az a galileai tévtanító téves dolgokat tanított, mert a só köztudomású, hogy mindig só. — Tudták ezt Jézus idejében is. Csak valamit ez a rabbi sem értett meg, amit olyan sokan ma se értenek. Minden más étel megromolhat, minden étel leveszítheti az ízét, de a só mindig só marad. A sót eleve sónak teremtette Isten. Ezért a Bibliában a só nem minket jelöl, hanem Jézust és Jézusnak az erejét! Hiszen kicsoda állhatatos egyedül? Jézus! Ő állhatatos egyedül, mint a só.

Akkor miért mondja Jézus, hogy a só megízetlenülhet és kidobják, eltapossák? Nos, mondja Jézus, ha a só képes lenne arra, akkor egészen meg kellene bolondulnia, önmagából ki kéne fordulnia, akkor már nem lenne só. — Ez itt egy abszurd példa. Talán azt is fölfedeztük, hogy Jézusnak az egész prédikációja abszurd. Abszurd azt jelenti, hogy olyan dolgokat mond, ami sose fordulhat elő. Hiszen mivel kezdte Jézus? Ha mi követjük őt, akkor mintha le tudnánk győzni anyánkat, apánkat, gyerekeinket. Nem tudjuk. Mintha képesek lennénk felvenni a keresztet, követni őt önerőből. Ezt sem tudjuk. Ez is abszurd. Kitartani, kitartóan egész életünkben építeni egy tornyot. Ez sem megy. Legyünk őszinték. Ez legalább akkora képtelenség, csak kérkedünk vele, mint az, hogy a só megízetlenül. Ellenállni a Sátánnak ugyanolyan képtelenség emberi erőből, mint a sónak ízét veszteni. Ezért az egész ígehirdetés különös.

Mi értsük meg itt azt, amit ez a rabbi nem értett meg és ezért az egész keresztyénséget nemértette. Hiszen legvégén Jézus a leglehetetlenebb példával, hogy a só ízét veszítse, mire utal? Így mondanám, kire utal? Önmagára, azaz Istenre. Ő az egyedüli változhatatlan és rendíthetetlen valóság. Isten olyan állhatatos a terveiben, mint a só, ahogyan sóz. Mert a só Jézus erejét jelenti.

Mit mond ki Jézus a prédikációja végén? Lényegében azt, hogy azt a sok-sok akadályt, amit szeretteink jelentenek, amikor megtérünk, vagy amikor önmagunk ellenkezni kezdünk Krisztus törvényével, amikor jön a Sátán támadása, ezt nekünk nem önerőből kell elhordani. Őt követni és önmagunkban bízni, az bukás. Hogyan lehet Jézust követni? Úgy, hogy kell a só. Azaz, tőle kell kérni az erőt, mert neki van. Mert ha Ő megsóz minket, akkor mindama előzményekre képesek leszünk. Akkor romolhatatlan erőt kapunk. Ezért nem lehetünk büszkék. Mire lehet büszke, aki úgy kap mindenhez erőt? Semmire. Az ilyen ember, aki kap sót, az állhatatos tud maradni, de nem ő, hanem ő benne az Isten kegyelme.

Talán értjük már így utólag – ha a prédikációt végig követtük –, Jézus miért beszél ilyen kurtán-furcsán azzal a tömeggel, amelyik őt követi? Amiért a hívők is minden hízelgés nélkül szoktak beszélni. Bizonyságot tesznek, aztán nem sokat problémáznak vele. Miért? Mert tudják, hogy az emberek vagy megkapják az állhatatosság sóját Jézustól, akkor azok elriaszthatatlanok, azok szeretni fogják az Urat, a Bibliát kutatni fogják, nem lesz nyugtuk, örökké Jézus körül mozognak. Azok botladozva, de mennek, mert kaptak valamit, ami nem hagyja őket tétlenkedni. Az ilyeneket nem lehet elriasztani. Ha valaki ezt nem kapja meg? Akkor hiába beszélünk neki. Az ellenerők olyan nagyok, hogy az ember nem bírja ki. Ezért nem beszélünk rá senkit arra, hogy keresztyén legyen. Ne legyen. Ha meg tudja állni, ne legyen!

Minden állhatatosságra Jézus tesz képessé. Ez a keresztyénség lényege. Mert Ő is elhagyta családját. Ő volt a só, Ő erre képes volt. Ő tényleg otthagyta családját. Anyját, testvéreit, mindenkit. Egy alkalommal mikor Jézus prédikál, és bemennek hozzá egy házba, hogy itt van a te anyád meg testvéreid, mit üzen ki Jézus minden Mária-tisztelet nélkül? Azt mondja: ‘Mert aki cselekszi az én mennyei Atyám akaratát, az nékem fitestvérem, nőtestvérem és anyám.’ (Máté 12,50) Jézus tényleg szakít a családjával, nemcsak mondja.

Jézus a földi életében felveszi a keresztet és nem teszi le. Végig megy egészen a keresztig és ott egyedül marad, én érettem, és te éretted. Bűneink terhét is magára veszi. Egész földi élete egy lankadatlan toronyépítés. Az Ő Evangéliumának tornya áll, és onnan észre lehet venni minden ellenséget és minden tévelygést, olyan tanítást adott Jézus. Őt is, mint mennyei Királyt, megtámadta közben a Gonosz, de Ő légiónyi angyalseregével és Isten erejével legyőzte a Gonoszt, annak legerősebb vezérét, a halált. Legyőzte a kereszten Jézus. Erre egyedül neki van ereje. Ő az, aki kitart az övéi mellett, mert Ő só.

Akiket kiválasztott, azoknak életében hat. Ő hat egyedül. Ezért övé a dicsőség. Ha mi állhatatosak tudunk lenni, övé az erő. Kérjük tehát tőle, ne magunk erőlködjünk. ‘Aki mindvégig állhatatos marad, az üdvözül.’ (Máté 24,13) Ámen!

Imádkozzunk

Urunk, olyan sok mindent elkezdtünk már mi is te benned és önerőből próbáltuk meg folytatni. Köszönjük, hogy megtudtuk, miért nem volt ezen semmi áldás és miért nem volt eredményes. Köszönjük, hogy megmutattad, miért tört össze olyan sokszor minden emberi igyekezetünk. Szeretnénk most te eléd odaállni és kitárulkozni. Szeretnénk magunkat egészen neked kiszolgáltatni, az emberi bölcsességet elhagyva, magunkat végre egészen terád bízni újra és teljesen. Kérünk, adj nekünk erőt, amikor hozzád térnénk, különben nem tudunk te hozzád oda se menni! Adj erőt, amikor bennünket miattad támadnak! Adj erőt Urunk önmagunkkal szemben is! Kérünk, adj szavakat, hogy szeretteink, rokonaink felé is el tudjuk hirdetni mindazt, amit tőled hallottunk! Tudjunk imádkozni az ő megtérésükért is! Te mindent megtehetsz Urunk, a te kezedben van minden erő és a hatalom mennyen és földön. Valljuk. hogy a Gonosz támadásával szemben nem tudunk megállni. Segíts, hogy ne kelljen kapitulálnunk, mert az nekünk a vég! Könyörgünk. Urunk, tarts meg minket te magad! Könyörgünk minden jelenlévőkért és távol levő szeretteinkért, hogy el tudjuk mindenkinek hirdetni, hol van az erőnk forrása! Áld meg a rólad való bizonyságtételünket! Ámen!

(Ordass Lajos: Útravaló az év mindennapjára. Harmat—Ordass Lajos Baráti Kör):

Ha valaki tornyot akar építeni, nemde először leülvén fölszámítja a költségeket, ha van‑e mivel elvégezze? Nehogy minekutána fundámentomot vetett és elvégezni nem bírja, csúfolni kezdje őt mindenki, aki látja, ezt mondván: Ez az ember elkezdette az építést, és nem bírja véghezvinni.

Lukács 14,28-30

Uram!

Keresztyénül élni nem játék. Nem is gyermekföladat. Tanításodban ezt sokszor hangsúlyoztad. Mint most ebben a kis hasonlatban is. Keresztyénnek lenni nagy vállalkozás.

Egyet ösztönösen megértek: Te ezt a beszédes és könnyen meggyőző példát nem csüggesztésül mondtad el. Nem volt célod az embereket Isten országától távoltartani, vagy hallatlan nagy vállalkozástól elriasztani.

Csak tudtad: nincs rombolóbb valami, mint a csődöt mondott keresztyén élet.

Uram!

Ha tanácstalanságban vagyok, légy szívem segítségére. Taníts helyes számvetésre. Toronyként emelkedő keresztyén életem megépítéséhez — tudom — a rendelkezésemre álló erők elégtelenek. De nekem szabad számítanom szeretteim és hittestvéreim építő segítségére is. Mindenekfölött pedig számvetésem során szabad számítanom a Te Szentlelked támogatására. Ilyen gazdagsággal bizonyosan meg tudom építeni keresztyén életemet, és megcsúfoló kudarc nélkül foghatok munkához.

Nemcsak a tornyot — a templomot is megépíthetem.

Szentháromság utáni 2. hét, hétfő

(Turóczy Zoltán: Posztillás könyv. Evangélikus Teológiai Akadémia):

Járjunk megszentelt életben!

Lukács 14,25-35
Szentháromság ünnepe u. 20. vasárnap
1953. október 18.

A megtérés még nem célbajutás. A bűnbocsánat első bizonyosságában, a szabadulás szívet feszítő örömében azt hiszi a megtérő, hogy most végre célba jutott az élet, de azután sokszor nagyon is keservesen meg kell tapasztalnia, hogy a céltól még nagyon messze van. Átjutott a szoros kapun, rátalált a célba vivő keskeny útra, de a célig még minden el is veszhet. Szorongattatásai közepette sokszor gondol arra, milyen igaza van Luthernek, mikor azt mondja, hogy a keresztyén ember mindig készül, de sohasem kész.

Aki erre nem számít, az pórul jár. Az történik vele, mint a szentleckebeli meggondolatlan építővel. Hatalmas épületet akar emelni, tornyot, erős várat, pompás kastélyt, s rom lesz belőle. Vagy úgy jár, mint a szentlecke könnyelmű királya, aki balgatagul dicső győzelemről álmodozik, s megalázó békekötés lesz belőle. Van‑e szomorúbb látvány, mint az omladozó torony, a gazverte vár, vagy a fejvesztve menekülő megvert sereg? Pedig ez a hangulatkeresztyének sorsa, a meggondolatlan lelkesedés vége. Ezért sem tartja Jézus becsületes dolognak, hogy nagyhangú ígéretek propagandáját állítsa be missziói munkaeszköznek, s tömegszenvedélyek sodrásával verbuváljon követőket. A sokaságot mindig meg akarja rostálni. A mai szentleckében is nagy sokaság van körülötte, ezért válik keményre a hangja, figyelmeztetéssé a hivogatása. Ezért beszél a keresztyén ember megszentelődési harcáról.

Mikor Luther a Kis Kátéban a keresztyén ember megszentelődési harcáról beszél, három ellenségről szól, mellyel holtunk napjáig kell küzdenünk. Ezek: az ördög, a világ és a testünk. Csoportosítsuk a mai ige mondanivalóját is e köré a három ellenség köré!

1. Az első ellenség, akivel állandóan harcolnunk kell: az ördög.

Ő az ős ellenség, aki az első bűneset óta jogos tulajdonának, a kárhozat gyermekének tekint minden embert, személyes sértésnek tekinti a váltságot, s ezért minden úton módon meg akarja hiúsítani Isten üdvtervét. Aki meg akar győződni arról, hogy ez így igaz, az csak próbáljon szabadulni a bűneiből, keresse a Krisztushoz való megtérést, és kézzelfogható bizonyítékot kap arról, hogy az ördög nem elv, gondolat, hanem élő, személyes hatalom.

Persze az ördög nem úgy jelenik meg nekünk, ahogyan a naiv képzelet rajzolja: szarvakkal, lógó piros nyelvvel, szőrös testtel, lópatás lábbal. Az ördög álcázva jár. Sokszor bújik emberekbe, s rajtok keresztül indul hadba ellenünk. Néha a legkedvesebb szerettünkön keresztül szól hozzánk. Mikor Jézus először jelenti tanítványainak, hogy Jeruzsálembe kell mennie, s ott halál vár reá, nem a tudatlan Filepen, vagy az árulásra kész Judáson keresztül akarja megakadályozni a keresztet, hanem épp Péteren keresztül. Azon a Péteren keresztül, aki pár perccel előbb lett isteni kijelentés drága antennája, s fogalmazta e világon először az üdvözítő hitvallást: ‘Te vagy a Krisztus, az élő Istennek Fia.’ (Máté 16,16). Ez a Péter akarja visszatartani őt a jeruzsálemi úttól. Látszólag a legnemesebb indulat vezérli Pétert. Szereti Jézust, és félti őt. Jézus azonban felismeri Péter szavában a Sátán hangját, s így dorgálja meg őt: ‘Távozz tőlem Sátán!’ (Máté 16,23)

Ezt a magatatást várja az övéitől is. Ezért mondja a mai igében: ‘Ha valaki Én hozzám jő és meg nem gyűlöli az ő atyját és anyját, feleségét és gyermekeit, fitestvéreit és nőtestvéreit..., nem lehet az én tanítványom’ (26.v.) Nem a szeretteinket kell tehát gyűlölnünk! Az a jézus, aki a felebaráti szeretetet tanította, életével példázta, ilyet nem követel a tanítványtól. Az elébb említett jelenet után sem gyűlölte Jézus Pétert, hanem továbbra is szerette. A szeretteinkben megszólaló Sátánt kell gyűlölnünk! Irgalmatlanul le kell róla tépni az álarcot, még ha a legkedvesebb hozzátartozóm féltő szeretetének képébe öltözik is. Iszonyodnunk kell tőle, s a gyűlölet szenvedélyével kell reagálni azonnal minden kísérletére, mellyel Krisztustól, s az Isten akaratának való engedelmességtől akar eltántorítani minket!

Felhasználhatja azonban az ördög szeretteimet célja érdekében úgy is, hogy egy árva szót sem szólnak. Egyszerűen odaállítja őket közém és Krisztus közé. Ilyenkor nem szócsövei az ördögnek, de sakkfigurái, akik mögött ő van, ő mozgatja őket, hogy fondorlatos csellel vereségbe csaljon. Észre sem veszem, és bálványommá válik az apám, vagy anyám, a feleségem, vagy valamelyik gyermekem, vagy valamelyik testvérem. Azt gondolom, hogy Isten kedve szerint való dolgot cselekszem, mikor olyan nagyon szeretem őt és nem látom, hogy az ördög kedve szerint cselekszem, mert olyan nagyon szeretem, hogy nem tudnék róla lemondani, még az Istennél is jobban szeretem őt. Ilyenkor nincs más mód, mint gyűlölni a Sátánt, s ledönteni az emberbálványt.

Van‑e füled a Sátán hangjának megismerésére? Van‑e szemed a háttérben bujkáló Sátán felfedezésére? Van‑e erőd a Sátán gyűlöletére, mégha a legkedvesebb orcájában, s a legédesebb hangján közeledik is felém?

2. A másik ellenség, akivel állandóan harcolnunk kell: a világ.

Világ alatt a Biblia elsősorban az embervilágot érti. Az embervilágban nem mindenkinek tetszik az, hogy én Jézust követem. Sőt, a többségnek nem tetszik. Lenéznek; túlzó, rajongó, nem egészen normális embernek tartanak. Ki is gúnyolnak: bolondnak tekintenek és így is kezelnek. Kihasználnak, mint valami élhetetlen jó bolondot, s azután a hátam mögött kacagnak rajtam. Lelkiismeretfurdalás nélkül háttérbe tolnak, mert az ilyen együgyünek az is jó. Olykor azután még ezen is túlmennek. Kitaszítanak maguk közül, mint valami fertőző bélpoklost, s létemet veszélyeztető nyomás alatt akarnak eltántorítani Krisztusomtól. Ez az a kereszt, amelyről Jézus a 27. versben ezt mondja: ‘És valaki nem hordozza az ő keresztjét, és én utánam jő, nem lehet az én tanítványom.’ Ezt a keresztet tehát nem méricskélni kell, nem másokéhoz kell hasonlítgatni, nem sopánkodni kell fölötte, hanem fel kell venni és hordozni! Vállalni kell, mint olyan valamit, ami úgy hozzátartozik a Krisztus követéséhez, mint az egyenruha a katonáskodáshoz! Aki nem így néz a keresztre, s nem így vállalja, azt a világ elijeszti Krisztus mellől.

Világ alatt a Biblia az anyagi világot is érti. Ennek kísértésére utal az igében a tornyot építő emberről szóló példázat. Az építkezés mindig nagy vállalkozás. Akkor is, ha egy kisember épít magának családi házat, akkor is, ha jómódú valami tornyos kastélyt. Az építkezés nem fér bele a rendes költségvetésbe, az mindig külön áldozatba kerül. Talán meg kell rongyoskodni, talán szűkösebb is lesz addig a falat. Sok mindenre nem kerül, nem is gondolhatunk rá, mert az építkezésre kell a pénz. De megéri!

A keresztyén élet is ilyen nagy vállalkozás. Úgy is mondhatnánk, hogy a mennyei hajlék építése. Lemondás nélkül nem valósítható meg. Sokszor az anyagi boldogulás az ára. Ezért mondja Jézus a 33. versben: ‘Ezenképpen azért valaki közületek búcsút nem vesz minden javaitól, nem lehet az én tanítványom.’ Aki nem vállalja a keresztet és a szegénységet Krisztusért, az nem jut célba.

3. A harmadik ellenség, akivel állandóan harcolnunk kell: a testünk.

A 26. versben azt mondja Jézus: ‘Ha valaki Én hozzám jő és meg nem gyűlöli még a maga lelkét is, nem lehet az én tanítványom.’ Az a ‘lélek’ szó, ami ebben a versben van, a Biblia nyelvén az énemet, az életemet jelenti, szóval mindazt, amit a Kis Káté itt a ‘test’ szóban foglal össze. Az énem élni és érvényesülni akar. Tervei, vágyai vannak, mint a bokrétás sapkával daloló ajakkal hadba induló vezérnek. Hőstettekről, csillogó kitüntetésekről, ünnepelt hősként való hazatérésről álmodozik. Jézus azonban józanul és hidegen a halál kockázatának vállalásáról és önmegtagadásról beszél. Aki célba akar érni, annak le kell döntenie trónusáról bálványozott énjét és szívvel-lélekkel oda kell magát adnia Krisztus követésére. Nem szabad tekintettel lennie saját kívánságaira, vágyaira, érdekeire. Míg e testben élek, minden nap újra meg újra meg kell harcolnom. Lehet, hogy ma én győztem, de ha nem vigyázok bizonyos, hogy holnap engem vág földhöz. Keresztyénségemnek önmagam vagyok a legtöbb bajt okozó ellensége.

De hát érdemes‑e akkor Krisztust követni, ha ez ennyi harccal jár? Érdemes. Nemcsak az üdvösségért, mely minden harcot megér. Magáért Krisztusért is, aki minden harcot megérdemel tőlünk. Az, aki ezt így vállalja, az két csodát fog megtapasztalni. Az egyik az, hogy a hit csak addig él, amíg harcol. A másik az, hogy a hit mindig csak addig éled, amíg harcol. Mihelyt abbahagyja a harcot, lelohad és elenyészik. Határozottan rombolj le tehát némely dolgot az életedben! A Szentlélek rámutat, hogy mit kell lerombolnod, s mindjárt kínálja is az erőt hozzá.

Jézus el van készülve a szomorú másik lehetőségre is. Vannak félbemaradt keresztyének. Nekik mondja a megizetlenült sóról szól befejező mondatokat. A félszívű, félbemaradt keresztyén hasznavehetetlen. Semmire sem jó. Még trágyának sem használható. Akinek van füle a hallásra, hallja! Jer, kövessük őt teljes szívvel-lélekkel, semmit sem sajnálva attól, aki értünk semmit sem sajnált, hanem mindent odaadott a kereszten! Ámen.

Textus:

Héber ÚSZ (ספרי הברית החדשה [szifré habbörít háhadásá], United Biblie Societies, 1976):

[image: image1.png]Tm5n nab avmn m v
(37-38 " nNn)

p” 3 IRK) DIP2R M ;IRR 1297 21 Dy Ting %S
YR NX IRR DR IR DR)L R TN QY
AYY 1wp1 n¥ X YRIOX NX) POR DX M3 D)
2937 DX R 1KY 0 77 2 poba nbab Yo iy
28 o PRte ninh Y102 apex MR X3 1K) 1YY
ny awom nbnn 2wt XY Yn niab yong oIn
Noix obwah 1 Y v oox 3% nixginn
23 .or0% Y23 XY Tiov3 noyn Kb ox My
M eARY 0 Ry 19 %% benne ojtanng
172 ArR NG b Yo i ’Y) niigb Y nnn
nynn W KD N T2 TN W0 Ty xytD
NKIR? DB NIWY3 NRY? 1AY3 U2 oR Ypur)
YR N2y 931 X7 OX %2 2R DMDY3 1Y K30
73 19 * 019w "5yn? Ry pim) uTiva nobwn
nivY Y102 130X 1307 3 Yy mn nPRY DI UN
Ray-vid

"p3 VBB MM N2 D3 DX YK ;3fv K g ¢
Ra2 K91 a8t XP yin xan pR S 2inyp um
yhwh 1 oY cn dnIk oohYn ayIng
"yRYY

LXX/Greek New Testament:

Lc 14.25

Suneporeuvonto de; aujtwÖ ojvcloi polloiv, kai; strafei;" eijÖpen pro;" aujtouv",

Lc 14.26

Eijv ti" ejvrcetai prov" me kai; ouj miseiÖ to;n patevra eJautouÖ kai; th;n mhtevra kai; th;n gunaiÖka kai; ta; tevkna kai; tou;" ajdelfou;" kai; ta;" ajdelfav", ejvti te kai; th;n yuch;n eJautouÖ, ouj duvnatai eijÖnaiv mou maqhthv".

Lc 14.27

oJvsti" ouj bastavzei to;n stauro;n eJautouÖ kai; ejvrcetai ojpivsw mou ouj duvnatai eijÖnaiv mou maqhthv".

Lc 14.28

tiv" ga;r ejx uJmwÖn qevlwn puvrgon oijkodomhÖsai oujci; prwÖton kaqivsa" yhfivzei th;n dapavnhn, eij ejvcei eij" ajpartismovn_

Lc 14.29

iJvna mhvpote qevnto" aujtouÖ qemevlion kai; mh; ijscuvonto" ejktelevsai pavnte" oiJ qewrouÖnte" ajvrxwntai aujtwÖ ejmpaivzein

Lc 14.30

levgonte" oJvti OuJÖto" oJ ajvnqrwpo" hjvrxato oijkodomeiÖn kai; oujk ijvscusen ejktelevsai.

Lc 14.31

hj; tiv" basileu;" poreuovmeno" eJtevrw basileiÖ sumbaleiÖn eij" povlemon oujci; kaqivsa" prwÖton bouleuvsetai eij dunatov" ejstin ejn devka ciliavsin uJpanthÖsai twÖ meta; eijvkosi ciliavdwn ejrcomevnw ejp! aujtovn_

Lc 14.32

eij de; mhv ge, ejvti aujtouÖ povrrw ojvnto" presbeivan ajposteivla" ejrwtaÖ ta; pro;" eijrhvnhn.

Lc 14.33

ouJvtw" oujÖn paÖ" ejx uJmwÖn oJ;" oujk ajpotavssetai paÖsin toiÖ" eJautouÖ uJpavrcousin ouj duvnatai eijÖnaiv mou maqhthv".

Lc 14.34

Kalo;n oujÖn to; aJvlas: eja;n de; kai; to; aJvla" mwranqhÖ, ejn tivni ajrtuqhvsetai_

Lc 14.35

oujvte eij" ghÖn oujvte eij" koprivan eujvqetovn ejstin: ejvxw bavllousin aujtov. oJ ejvcwn wjÖta ajkouvein ajkouevtw.

Modern görög ÚSZ (Η ΚΑΙΝΗ ΔΙΑΘΗΚΗ, ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΚΗ ΕΤΑΙΡΙΑ, ΑΘΗΝΑ [United Bible Societies, 1989]):

Οι απαιτήσεις του Ιησού από τους πιστούς
(Μτ 10, 37-38)

25 Mazi με τον Ιησού βάδιζε πολύς λαός, κι εκείνος στράφηκε και τους είπε: 26 «Αν κάποιος έρχεται κοντά μου και δεν απαρνιέται τον πατέρα του και τη μητέρα του, τη γυναίκα του και τα παιδιά του, τους αδερφούς και τις αδερφές του, ακόμη και την ίδια του τη Ζωή, δεν μπορεί να είναι μαθητής μου. 27 Όποιος δεν σηκώνει το σταυρό του και δε μ' ακολούθεί, δεν μπορεί να είναι μαθητής μου. 28 ποιος από σας που θέλει να χτίσει έναν πύργο δε θα καθίσει πρώτα να υπολογίσει τη δαπάνη, για να δει αν του φτάνουν τα χρήματα να τον τελειώσει; 29 Κι αυτό, ώστε όταν βάλει το θεμέλιο και δεν μπορεί να τελειώσει το έργο, να μην αρχίσούν όλοι όσοι τον βλέπουν να τον κοροϊδεύουν 30 και να λένε ότι αυτός ο άνθρωπος άρχισε να χτίζει αλλά δεν μπόρεσε να αποτελειώσει. 31 Ποιος βασιλιάς, πάλι, ξεκινάει να κάνει πόλεμο με άλλον βασιλιά χωρίς πρώτα να καθίσει να σκεφτεί αν μπορεί με δέκα χιλιάδες άντρες να αντιμετωπίσει αυτόν που του επιτίθεται με είκοσι χιλιάδες άντρες; 32 Αν δεν μπορεί, στέλνει μεσολαβητές, όταν ακόμα ο άλλος είναι μακριά, και ζητάει διαπραγματεύσεις για ειρήνη. 33 Έτσι, λοιπόν, καθένας από σας που δεν απαρνιέται όλα τα υπάρχοντά του, δεν μπορεί να είναι μαθητής μου».

Η αξία του αλατιού (Μτ 5, 13& Μκ 9,50)

34 «Το αλάτι είναι καλό, αν όμως χάσει την αρμύρα του, με ποιον τρόπο θα την αποκτήσει πάλι; 35 Δεν κάνει ούτε για χώμα ούτε για κοπριά το πετάνε έξω. Όποιος έχει αυτιά για να ακούει ας ακούει».

Vulgata:

Lc 14.25

ibant autem turbae multae cum eo et conversus dixit ad illos

Lc 14.26

si quis venit ad me et non odit patrem suum et matrem et uxorem et filios et fratres et sorores adhuc autem et animam suam non potest esse meus discipulus

Lc 14.27

et qui non baiulat crucem suam et venit post me non potest esse meus discipulus

Lc 14.28

quis enim ex vobis volens turrem aedificare non prius sedens conputat sumptus qui necessarii sunt si habet ad perficiendum

Lc 14.29

ne posteaquam posuerit fundamentum et non potuerit perficere omnes qui vident incipiant inludere ei

Lc 14.30

dicentes quia hic homo coepit aedificare et non potuit consummare

Lc 14.31

aut qui rex iturus committere bellum adversus alium regem non sedens prius cogitat si possit cum decem milibus occurrere ei qui cum viginti milibus venit ad se

Lc 14.32

alioquin adhuc illo longe agente legationem mittens rogat ea quae pacis sunt

Lc 14.33

sic ergo omnis ex vobis qui non renuntiat omnibus quae possidet non potest meus esse discipulus

Lc 14.34

bonum est sal si autem sal quoque evanuerit in quo condietur

Lc 14.35

neque in terram neque in sterquilinium utile est sed foras mittetur qui habet aures audiendi audiat

Magyar Bibliatanács (Protestáns revideált újfordítás):

Lk. 14,25

Nagy sokaság ment vele, és ő feléjük fordulva így szólt:

Lk. 14,26

„Ha valaki hozzám jön, de nem gyűlöli meg apját, anyját, feleségét, gyermekeit, testvéreit, sőt még a saját lelkét is, nem lehet az én tanítványom.

Lk. 14,27

Ha valaki nem hordozza a maga keresztjét, és nem jön utánam, az nem lehet az én tanítványom.”

Lk. 14,28

„Mert ki az közületek, aki tornyot akar építeni, és nem ül le előbb, és nem számítja ki a költséget, hogy telik-e mindenre a befejezésig?

Lk. 14,29

Nehogy - miután alapot vetett, de nem tudta befejezni - gúnyolni kezdje mindenki, aki látja,

Lk. 14,30

és ezt mondja: Ez az ember építkezni kezdett, de nem tudta befejezni.”

Lk. 14,31

„Vagy ha az egyik király el akar indulni, hogy harcba bocsátkozzék egy másik királlyal, vajon nem ül-e le előbb, és nem tart-e tanácsot arról, hogy szembeszállhat-e tízezer élén azzal, aki húszezerrel jön ellene?

Lk. 14,32

Különben követséget küld, amikor az még távol van, és megkérdezi a békefeltételeket.

Lk. 14,33

Így tehát, aki közületek nem mond le minden vagyonáról, nem lehet az én tanítványom.”

Lk. 14,34

„Jó a só, de ha elveszti az ízét, hogyan tudják azt visszaadni?

Lk. 14,35

Sem a földnek, sem trágyának nem alkalmas: tehát kidobják. Akinek van füle a hallásra, hallja!”

Károli (revideált):

Luk. 14,25

Megy vala pedig ő vele nagy sokaság; és megfordulván, monda azoknak:

Luk. 14,26

Ha valaki én hozzám jő, és meg nem gyűlöli az ő atyját és [Mát. 10,37. 38.] anyját, feleségét és gyermekeit, fitestvéreit és nőtestvéreit, sőt még a maga lelkét is, nem lehet az én tanítványom.

Luk. 14,27

És valaki nem hordozza [rész 9,23. Mát. 10,38. Márk 8,34.] az ő keresztjét, és én utánam jő, nem lehet az én tanítványom.

Luk. 14,28

Mert ha közületek valaki tornyot akar építeni, nemde először leülvén felszámítja a költséget, ha van-é mivel elvégezze?

Luk. 14,29

Nehogy minekutána fundamentomot vetett, és elvégezni nem bírja, csúfolni kezdje őt mindenki, a ki látja,

Luk. 14,30

Ezt mondván: Ez az ember elkezdette az építést, és nem bírta véghez vinni!

Luk. 14,31

Vagy valamely király, mikor háborúba megy, hogy egy másik királlyal megütközzék, nemde leülvén először tanácskozik, hogy tízezerrel szembeszállhat-é azzal, a ki ő ellene húszezerrel jött?

Luk. 14,32

Mert különben még mikor amaz távol van, követséget küldvén, megkérdezi a békefeltételeket.

Luk. 14,33

Ezenképen azért valaki közületek búcsút nem vesz minden javaitól, nem lehet az én tanítványom.

Luk. 14,34

Jó a só: de ha a [Mát. 5,13. Márk 9,50.] só megízetlenül, mivel sózzák meg?

Luk. 14,35

Sem a földre, sem a trágyára nem alkalmas: kivetik azt. A kinek [Mát. 11,15.] van füle a hallásra, hallja.

Szent István Társulati Biblia:

Lk 14,25

Nagy népsokaság követte. Hozzájuk fordult, és így szólt:

Lk 14,26

„Ha valaki követni akar, de nem gyűlöli apját, anyját, feleségét, gyermekeit, fivéreit és nővéreit, sőt még saját magát is, nem lehet a tanítványom.

Lk 14,27

Aki nem veszi fel keresztjét és nem követ, nem lehet a tanítványom.

Lk 14,28

Aki tornyot akar építeni, nem ül-e le előbb, hogy kiszámítsa a költségeket, vajon futja-e pénzéből, hogy fel is építse?

Lk 14,29

Nehogy azután, hogy az alapokat lerakta, de befejezni nem tudta, mindenki, aki csak látja, kicsúfolja:

Lk 14,30

Ez az ember építkezésbe fogott, de nem tudta befejezni.

Lk 14,31

Vagy melyik király nem ül le, mielőtt hadba vonulna egy másik király ellen, számot vetni, vajon a maga tízezernyi katonájával szembe tud-e szállni azzal, aki húszezerrel jön ellene?

Lk 14,32

Mert ha nem, követséget küld hozzá még akkor, amikor messze van, és békét kér.

Lk 14,33

Így hát aki közületek nem mond le mindenéről, amije csak van, nem lehet a tanítványom.

Lk 14,34

A só hasznos. De ha a só elveszti az ízét, mivel ízesítik meg?

Lk 14,35

Sem földnek, sem trágyának nem való. Kidobják. Akinek van füle a hallásra, hallja meg!”

Káldi Biblia:

Lk 14,25

Nagy sereg méne pedig vele, * és hozzájok fordulván, mondá:

Lk 14,26

Ha ki hozzám jő, és nem gyűlöli atyját és anyját, feleségét és fiait, atyjafiait és nővéreit, sőt még önnön lelkét is, nem lehet az én tanítványom. *

Lk 14,27

És a ki nem viseli keresztjét, és nem jő utánam, nem lehet az én tanítványom. [Máté 10,38. 16,24. Márk 8,34.]

Lk 14,28

Mert kicsoda az közőletek, ki tornyot akarván építeni, először leülvén, nem számlálja föl a szükséges költségeket, ha van-e tehetsége azt bevégzeni,

Lk 14,29

nehogy, miután alapot vetett, és be nem végezheti, mindnyájan, a kik látják, csúfolni kezdjék őt,

Lk 14,30

mondván: Ez az ember építeni kezdett, és el nem végezhette?

Lk 14,31

Avagy mely király az, ki harczra kelendő más király ellen, leülvén, először fel nem gondolja, ha tízezerrel szembeszállhat-e azzal ki húszezerrel jő ellene?

Lk 14,32

Különben még annak távollétében követséget küldvén, békekötést kér.

Lk 14,33

Igy tehát mindaz tiközőletek, ki nem mond le mindenről, a mit bír, nem lehet az én tanítványom. *

Lk 14,34

Jó a só, de ha a só megízetlenűl, mivel sóznak? *

Lk 14,35

Sem a földre, sem a ganéjra nem hasznos, hanem kivettetik. A kinek fülei vannak a hallásra, hallja meg. [Máté 13,9. 5,13. Márk 9,49.]

Káldi Neovulgáta Biblia:

Lk 14,25

Egyszer nagy népsokaság ment vele, ő pedig hozzájuk fordult, és ezt mondta:

Lk 14,26

»Ha valaki hozzám jön, és nem gyűlöli apját és anyját, feleségét és gyermekeit, fivéreit és nővéreit, sőt még saját magát is, nem lehet az én tanítványom.

Lk 14,27

És aki nem hordozza keresztjét és nem jön utánam, nem lehet az én tanítványom.

Lk 14,28

Mert ki az közületek, aki tornyot akar építeni, és nem ül le előbb, hogy kiszámítsa a költségeket, vajon van-e miből befejezni?

Lk 14,29

Nehogy miután az alapot lerakta és nem tudta befejezni, mindenki, aki látja, csúfolni kezdje őt:

Lk 14,30

„Ez az ember elkezdett építeni, de nem tudta befejezni.”

Lk 14,31

Vagy melyik király az, aki amikor háborúba indul egy másik király ellen, nem ül le előbb, hogy megfontolja, vajon képes-e tízezerrel szembeszállni azzal, aki húszezerrel jön ellene?

Lk 14,32

Mert ha nem, követséget küld hozzá és békét kér, amikor még messze van.

Lk 14,33

Így tehát aki közületek nem mond le mindenről, amije van, nem lehet az én tanítványom.

Lk 14,34

Jó a só; de ha a só ízét veszti, mivel sózzák meg?

Lk 14,35

Sem a földre, sem a szemétdombra nem való, hanem hogy kidobják. Akinek van füle a hallásra, hallja meg!«

Aranyos Biblia:

Luk. 14.25

Mégyen vala pedig ö véle nagy sokaság; és hátra fordúlván, monda azoknak:

Luk. 14.26

Ha [Mát. 10:37.] valaki én hozzám jö, és meg nem gyülöli az ö attyát, annyát, feleségét, magzatit, attyafiait, és húgait-nénnyeit, söt a’maga lelkétis, nem lehet én tanítványom.

Luk. 14.27

[Mát. 10:38.] Es valaki nem hordozza az ö keresztét, és követ engemet, nem lehet én tanítványom.

Luk. 14.28

Mert ti közzületek valaki, ha tornyot akar építeni, avagy nem megszámláljaé leülvén elöször az ö költségét, ha vagyoné annak elvégezésére való költsége?

Luk. 14.29

Hogy, minekutánna a’ fundamentomot felvetette, és el nem végezheti azt, meg ne tsúfolják ötet mindenek valakik azt látándják.

Luk. 14.30

Ezt mondván: Ez ember elkezdette vólt az építést, ’s nem vihette véghez.

Luk. 14.31

Avagy ha valamelly Király elakar menni, hogy más Királlyal megütközzék, avagy nem tanátskoziké elöször leülvén, hogyha tíz ezer emberrel kiszállhat az ellen, a’ki ö ellene húsz ezerrel jött?

Luk. 14.32

Mert ha külömben tselekeßik, még mikor amaz távól vagyon, követeket küldvén hozzája, békességet kér töle.

Luk. 14.33

Ezenképen azért: Valaki közzületek bútsúját nem vészi minden javaitól, nem lehet én tanítványom.

Luk. 14.34

[Mát. 5:13.] Jó a’só: Ha pedig a’só megízetlenül, mivel sózzák-meg?

Luk. 14.35

Sem a’földre sem a’ganéjra nem jó: kivetik azt. A’kinek vagynak fülei a’ hallásra, hallja.

Luther Biblia:

Lk 14,25

Es ging aber eine große Menge mit ihm; und er wandte sich um und sprach zu ihnen:

Lk 14,26

Wenn jemand zu mir kommt und haßt nicht seinen Vater, Mutter, Frau, Kinder, Brüder, Schwestern und dazu sich selbst, der kann nicht mein Jünger sein. [Kap 18,29. 30; 5. Mose 33,9; 1. Kor 7,29]

Lk 14,27

Und wer nicht sein Kreuz trägt und mir nachfolgt, der kann nicht mein Jünger sein. [Kap 9,23]

Lk 14,28

Denn wer ist unter euch, der einen Turm bauen will und setzt sich nicht zuvor hin und überschlägt die Kosten, ob er genug habe, um es auszuführen?

Lk 14,29

damit nicht, wenn er den Grund gelegt hat und kann’s nicht ausführen, alle, die es sehen, anfangen, über ihn zu spotten,

Lk 14,30

und sagen: Dieser Mensch hat angefangen zu bauen und kann’s nicht ausführen.

Lk 14,31

Oder welcher König will sich auf einen Krieg einlassen gegen einen andern König und setzt sich nicht zuvor hin und hält Rat, ob er mit Zehntausend dem begegnen kann, der über ihn kommt mit Zwanzigtausend?

Lk 14,32

Wenn nicht, so schickt er eine Gesandtschaft, solange jener noch fern ist, und bittet um Frieden.

Lk 14,33

So auch jeder unter euch, der sich nicht lossagt von allem, was er hat, der kann nicht mein Jünger sein. [Kap 9,62]

Lk 14,34

Das Salz ist etwas Gutes; wenn aber das Salz nicht mehr salzt, womit soll man würzen? [Mt 5,13; Mk 9,50]

Lk 14,35

Es ist weder für den Acker noch für den Mist zu gebrauchen, sondern man wird’s wegwerfen. Wer Ohren hat zu hören, der höre!

King James:

Luk. 14,25

And there went great multitudes with him: and he turned, and said unto them,

Luk. 14,26

If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple.

Luk. 14,27

And whosoever doth not bear his cross, and come after me, cannot be my disciple.

Luk. 14,28

For which of you, intending to build a tower, sitteth not down first, and counteth the cost, whether he have sufficient to finish it?

Luk. 14,29

Lest haply, after he hath laid the foundation, and is not able to finish it, all that behold it begin to mock him,

Luk. 14,30

Saying, This man began to build, and was not able to finish.

Luk. 14,31

Or what king, going to make war against another king, sitteth not down first, and consulteth whether he be able with ten thousand to meet him that cometh against him with twenty thousand?

Luk. 14,32

Or else, while the other is yet a great way off, he sendeth an ambassage, and desireth conditions of peace.

Luk. 14,33

So likewise, whosoever he be of you that forsaketh not all that he hath, he cannot be my disciple.

Luk. 14,34

Salt is good: but if the salt have lost his savour, wherewith shall it be seasoned?

Luk. 14,35

It is neither fit for the land, nor yet for the dunghill; but men cast it out. He that hath ears to hear, let him hear.

La Bible de Jérusalem (szükség esetén elkel egy ůù, čè és ŕà csere):

Lc 14,25

Des foules nombreuses faisaient route avec lui, et se retournant il leur dit:

Lc 14,26

"Si quelqu'un vient à moi sans haďr son père, sa mère, sa femme, ses enfants, ses frères, ses soeurs, et jusqu'à sa propre vie, il ne peut ętre mon disciple.

Lc 14,27

Quiconque ne porte pas sa croix et ne vient pas derrière moi ne peut ętre mon disciple.

Lc 14,28

"Qui de vous en effet, s'il veut bâtir une tour, ne commence par s'asseoir pour calculer la dépense et voir s'il a de quoi aller jusqu'au bout?

Lc 14,29

De peur que, s'il pose les fondations et ne peut achever, tous ceux qui le verront ne se mettent à se moquer de lui, en disant:

Lc 14,30

Voilà un homme qui a commencé de bâtir et il n'a pu achever!

Lc 14,31

Ou encore quel est le roi qui, partant faire la guerre à un autre roi, ne commencera par s'asseoir pour examiner s'il est capable, avec 10.000 hommes, de se porter à la rencontre de celui qui marche contre lui avec 20.000?

Lc 14,32

Sinon, alors que l'autre est encore loin, il lui envoie une ambassade pour demander la paix.

Lc 14,33

Ainsi donc, quiconque parmi vous ne renonce pas à tous ses biens ne peut ętre mon disciple.

Lc 14,34

"C'est donc une bonne chose que le sel. Mais si męme le sel vient à s'affadir, avec quoi l'assaisonnera-t-on?

Lc 14,35

Il n'est bon ni pour la terre ni pour le fumier: on le jette dehors. Celui qui a des oreilles pour entendre, qu'il entende!"

Minden jog fenn nem tartva! E dokumentum a Tommy(©A)®ight szabályai alá esik. Eszerint jelen dokumentumot vagy annak részeit szigorúan nem tilos reprodukálni, sőt, reprodukálandó. Szigorúan nem tilos különféle adatrögzítő rendszerben tárolni, sőt, tárolandó; szigorúan nem tilos bármilyen formában vagy eszközzel (szóbeli és írásbeli, elektronikus és mágneses, mechanikus és gravitációs, optikai és akusztikus, audiovizuális és multimédiás, telekommunikációs és metakommunikációs, pszichikus és pneumatikus, organikus és gépi, szomatikus és ‘szark[aszt]ikus’, vagy tetszőleges más módon) ingyenesen tovább adni, sőt, továbbadandó.

A Tommy(©a)®ight szabályainak bibliai alapjai között található pl.: „Ingyen kaptátok, ingyen adjátok.” (Mt 10,8.) ― „Ezért Isten ingyen igazítja meg őket kegyelméből, miután megváltotta őket a Krisztus Jézus által.” (Rm 3,24.) ― „Mi tehát a jutalmam? Az, hogy prédikálásommal ingyenessé teszem a Krisztus evangéliumát anélkül, hogy élnék az evangélium hirdetésével együtt járó szabadságommal.” (1Kor 9,18.) ― „És ezt mondta nekem: »Megtörtént! Én vagyok az Alfa és az Ómega, a kezdet és a vég. Én adok majd a szomjazónak az élet vizének forrásából ingyen. …«” (Jel 21,6.)

Sálóm-Eiréné-Pax, Üdv:

 \\\\\\/////
 / _ _ \
 (| (.) (.) |)
 ___________________.oOOo__()__oOOo.___________________
| |
| Tommyca - Szakács Tamás |
| az A-T&T páros tagja |
| tommyca@freemail.hu, Tamas.Szakacs@lutheran.hu |
| http://www.extra.hu/Tommyca |
| (30) 426-5583 |
| |
| Felsőpetényi Evangélikus Egyházközség |
| felsopeteny@lutheran.hu |
| http://felsopeteny.lutheran.hu |
| 2611 Felsőpetény, Ságvári Endre u. 12. |
| (35) 360-037 |
| |
|___________________.oooO_______________________________|
 () Oooo.
 \ (()
 _)) /
 (_/

�	A színes jelölések értelme: vörös: az általam fontosabbnak tartott gondolatok; kék: a számomra kétséges, de legalábbis bizonytalan, megalapozatlannak tűnő gondolat; zöld: az általam egyértelműen tévesnek tartott gondolat; bíbor: átmeneti eset a vörös és kék között, ha a kétségesség csak részleges vagy feltételes; türkiz: átmenet a kék és zöld között, ha a kétségesség igen erős, netán a téves gondolat határát súrolja (előfordulhat nagy néha, hogy egy kék típusú jelölést a kontextus értelmében tartok kifogásolhatónak-kérdésesnek, és ilyenkor ‘belső megjegyzésként’ a világos bíbor jelzi mintegy azt a kontextust, amely helyére teheti a kérdést); ha esetleg valamit kiemelésre érdemesnek, de azért mégse annyira fontosnak tartok, akkor még előfordulhat a narancs használata is a vörös helyett; végül szürke: a számomra homályos részek, amelyeknél nem világos, mire is gondol a szerző. (Itt örömmel veszem, ha valaki legalább utólag meg tudja magyarázni, mit is jelenthetnek a leírtak, mire is gondolhatott az író!)

�	Ryle, Gospel, St. Luke, II:86.

�	Kelly, Luke, 249. o.

�	Ugyanúgy, ahogyan egyetlen más népnek sem. (A lektor megjegyzése.)

�	Vö. J. Seynaeve, Exigences de la condition chrétienne (Lc 14), in AssSeig 54 (1972), 54-75.; J. Dupont, Renoncer á tous ses biens (Lc 14,33), in NRT 93 (1971), 561-582.; J. M. D. Derrett, Nisi Dominus aedificaverit domum: Towers and Wars (Lk XIV, 28-32), in NT 19 (1977), 241-261.

�	Vö. Itinerario spirituale di Cristo, i.m., II. k., 111-117. o.; uo. III. k., 142-155.; La conversione della Chiesa, i.m., 69-84. o. («Il senso biblico di evangelizzazione»).

�	Vö. különösen: Th. Matura, Il radicalismo evangelico. Alle origini della vita cristiana, Roma, 1981.

�	Vö. W. Nauck, Salt as a Metaphor in Instructions for Discipleship, in ST 6 (1953), 165-178.; O. Cullmann, Que signifie le sel dans la parabole de Jésus? in RHPhR 37 (1957), 36-43.; E. P. Deatrick, Salt, Soil, Savior, in BA 25 (1962), 41-48.

�	A sóról szóló példázat rendellenességei közismertek. Már maga a «föld sója» kifejezés is szokatlan, mert ezen elem és a talaj között nincs kapcsolat. Az sem világos, hogy a só hogyan romolhat meg (34. v.). A Mk 9, 49-51 és a Mt 5,13 párhuzamos szövegei sem érthetőbbek. A példázat alkotója nem fényképezi a valóságot, hanem tanbeli és gyakorlati célkitűzéseinek megfelelően újra rajzolja, átalakítja és módosítja. Ahhoz azonban, hogy megérthessük ezeknek az átalakításoknak jelentését, mindig tudnunk kell, hogy milyen élethelyzetből indul ki. Az evangélista által szolgáltatott rendkívüli adatok magyarázatára az a feltevés született, hogy az eredeti arám szöveget tévesen olvasták. Az arca (tűzhely) szó helyett a fordító az erec (föld) kifejezést olvasta. E feltevés szerint a «föld sója» a kősó-tömböt vagy a Holt-tengerből származó heterogén sólapok tömbjét jelentené, amelyeket a palesztínai lakosok az éghető anyagok gyér előfordulása miatt a tűz élénkítésére használtak, és amelyek a bennük levő különféle sók és foszfátok alapján valamiféle katalizátorként működtek. Ha a keresztény arra kapott hívást, hogy a «föld » vagy a «tűzhely» sója legyen, ez azt jelenti, hogy embertársai között a könyörület, a jóság és a szeretet lángját kell élénkítenie. Az ilyen tűz minden pillanatban kialudhat, ha nem őrzi és nem táplálja valaki. Ez a föltevés Márknak azokat a szavait is világosabbá teszi, amelyek szerint «tűzzel sózatik meg mindenki» (9,49). (Mindenki arra hivatott, hogy azzá váljék, ami a só a tűz számára). S ebben az esetben az is érthető, hogy a só hogyan válhat «ízetlenné», azaz haszontalanná. «Nem jó sem a földnek, sem trágyának» - mondja helyesen Lukács (14,35). (Vö. Matteo. Commento al vangelo della Chiesa, Assisi, 1977., III. kiad., 125-128. o.).

�	A felhasznált fordítások forrása egyrészt a The SWORD Project (ld. � HYPERLINK "http://www.crosswire.org/sword"��http://www.crosswire.org/sword�) moduljai — ez általában unicode betűkészlettel működik a héber és görög szövegek esetén —, másrészt a BibliaTéka CD-ROM (Arcanum Digitéka Kft.) program — itt sajnos továbbra sem unicode a betűkészlet, így a héber és görög szöveghez szükség van a BibliaTéka fontjaira. A kivételeknél pedig a forrás külön jelölve. A The SWORD Project esetén a forrásmegjelölés az Install Manager által használt módon történik.

